

One Hundred Thirty-Third Town Report

of the

Town Officers

of

Wellesley, Massachusetts

and the

Town Records

for the period of

June 1, 2013-June 30, 2014

2

Table of Contents

Appointed Special Committees ... 11
Appointed Standing Committees .. 8
Appointed Town Officers ... 6
Assessors, Board of .. 34
Building Department .. 32
Celebrations Committee .. 74
Community Preservation Committee ... 81
Council on Aging ... 71
Wellesley Cultural Council ... 78
Denton Road Neighborhood Conservation District Commission ... 48
Design Review Board ... 79
Elected Town Officials .. 4
Facilities Maintenance Department .. 210
Fair Housing Committee .. 85
Financial Services ... 216
Fire Chief and Emergency Management Director .. 23
General Information .. 3
Health, Board of ... 36
Historic District Commission .. 87
Historical Commission .. 96
Human Resources .. 91
Library Trustees. ... 214
Locations of Departments .. Inside Back Cover
Municipal Light Board .. 66
Natural Resources Commission ... 40
Permanent Building Committee .. 88
Planning Board ... 43
Police Chief ... 28
Public Works, Board of ... 50
Recreation Commission ... 67
Registry of Deeds ... 101
Retirement Board ... 205
School Committee .. 68
Sealer of Weights and Measures ... 33
Selectmen, Board of ... 21
Town Clerk .. 106
Town Counsel ... 94
Town Meeting Members ... 13
Town Services and Emergency Numbers .. Outside Back Cover
Veterans' Services Department ... 99
Wellesley Housing Authority ... 103
Youth Commission ... 92
Zoning Board of Appeals .. 73

3

General Information

Date of Incorporation ... April 6, 1881

Total Area ... (10.35 Square Miles) 6,649.95 acres

Land Surface ... 6,338.41 acres

Water Surface ... 311.54 acres

Elevation above mean sea level:

Maximum, Peirce Hill Reservoir .. 337.10 feet

Minimum, County Rock in Charles River .. 39.56 feet

Latitude:

(At Wellesley College Observatory) 42º 17 minutes 41.74 seconds North

Longitude:

(At Wellesley College Observatory) 71º 18 minutes 11.83 seconds West

County .. Norfolk

 County Commissioners: John M. Gillis, 23 Richard Street, Quincy

 CǊŀƴŎƛǎ ²Φ hΩ.ǊƛŜƴΣ 5ŜŘƘŀƳ

 Peter H. Collins, 63 Governors Rd., Milton

Congressional District .. Fourth

Representative: Barney Frank, 274 Grove Street, Newton

United States Senators: Scott Brown, JFK Federal Bldg., Boston

 John Kerry, JFK Federal Bldg., Boston

Senatorial District ... Precincts B, F, G, Norfolk, Bristol, and Middlesex

State Senator: Richard Ross, Room 520, State House, Boston, 02133

Senatorial District .. Precincts A, C, D, E, First Middlesex and Norfolk

State Senator: Cynthia S. Creem, Room 416-B, State House, Boston 02133

Representative District .. Fourteenth Norfolk District

State Representative: Alice Hanlon Peisch, Room 26, State House, Boston 02133

Councillor District ... Precincts B, F, G, Second

Kelly A. Timilty, 15 Virgil Road, Boston

Councillor District ... Precincts A, C, D, E, Third

Marilyn Petitto Devaney, 98 Westminster Avenue, Watertown

District Court .. Northern Norfolk, Dedham

Number of Registered Voters, May, 2014 .. 15,699

Population, January 1, 2010 (Federal Census) .. 27,982

Tax Rate (FY14) ... 11.54

4

Board of Selectmen

Board of Assessors

Board of Health

Housing Authority

Library Trustees

Moderator

Natural Resources

Planning Board

Board of Public Works

Elected Town Officials ς March 2014
Members in Bold - Chairmen for 2014-15

Terri J. Tsagaris, 73 Longfellow Road
Donald McCauley, 7 Pine Plain Road
Ellen Gibbs, 26 South Woodside Ave.
Barbara Searle, 117 Parker Road
David Murphy, 15 High Meadow Circle

Stephen D. Mahoney, 20 Emerson Road
W Arthur Garrity III, 27 Woodlawn Ave

David Chapin, 10 Strathmore Circle

Shepard N. Cohen, 38 Cartwright Road
Lloyd Tarlin, 40 Seaver Street, #1
Marcia Testa Simonson, 23 Woodcliff Road

Don Kelley, 8 Brookfield Road
Maura Renzella, 16 Bradley Road
Kathy Egan, 12 Stanford Road

Michael Price, 68 Lowell Road
Alexander Mahoney, 12 Garrison Road

Amanda Henshon, 6 Elm Street
Jessica Wolfe, 10 Kenilworth Circle
Marla Robinson, 33 Windsor Rd
Ann Howley, 5 Hundreds Circle
Elizabeth Sullivan Woods, 78 Longfellow Rd

Ann Mara Lanza, 18 Oakland Street

Margaret Ann (Peg) Metzger, 12 Arlington Rd.

Lisa Olney, 15 Winsor Road
Joan E. Gaughan, 12 Laurel Terrace
Raina McManus, 2 Mulherin Lane
Stephen G Murphy, 13 Intervale Road
Heidi M. Gross, 92 Royalston Road

L Deborah Carpenter, 1 Commonwealth Pk
Neal Glick, 89 River Street
Catherine Johnson, 22 Standish Road
Sarah Preston, 188 Wellesley Ave.
Jeanne S. Conroy, 96 Woodlawn Avenue

Paul Criswell, 395 Linden Street
Owen H Dugan Sr, 36A Oak Street
David A. T. Donohue, 17 Allen Road

2015
2015
2016
2017
2017

2016
2015
2017

2017
2016
2015

2018
2019
2015
2016
2016

2015
2015
2016
2016
2017
2017

2015

2017
2017
2016
2015
2015

2019
2015
2017
2016
2018

2016
2017
2015

5

Recreation Commission

School Committee

Town Clerk

Eugene Sheehan, 55 Woodridge
James P. Conlin, 10 Emerson Road
Stephen Burtt, 20 Ledyard St
Thomas Harrington, 11 Oak ST. #40
Andrew Wrobel, 34 Seward Street

K. C. Kato, 20 River Glen Road
Tere Ramos, 40 Calvin Road
Patti Quigley, 7 Kipling Road
Matthew Kelley, 45 Damien Road
Wendy K Paul, 55 Pine Plain Road

Kathleen F. Nagle, 4 Glen Brook Road

2015
2015
2016
2016
2017

2015
2015
2016
2017
2017

2015

6

Appointed Town Officers (July 1, 2013-June 30, 2014)

Animal Control Officer/Animal Inspector Susan Webb

Constable Philip Juliani
 Kevin F. Flynn

Director of Emergency Management Rick Delorie

Director of Municipal Light Plant Richard F. Joyce

Director of Senior Services Gayle Thieme

Dog Officer Terrence M. Cunningham

9ȄŜŎǳǘƛǾŜ 5ƛǊŜŎǘƻǊ ƻŦ DŜƴŜǊŀƭ DƻǾΩǘΦ {ŜǊǾƛŎŜǎ Hans Larsen
 Deputy Director Meghan Jop
 !ǎǎΩǘ Deputy Director Terrance Connolly

Facilities Director Joseph McDonough

Fire Chief Rick Delorie

Finance Director Sheryl Strother

Forest Warden Rick Delorie

Housing Authority, Executive Director Pamela Allen

Human Resources Director Susan Adler (Retired)
 Scott Szczebak

Inspector of Buildings Michael Grant

Inspector of Gas George Lessard
Inspector of Wires Michael Sweeney
Plumbing Inspector George Lessard
Local Building Inspector Erik Tardif
 Russ Wheeler

Keeper of the Lockup Terrence M. Cunningham

Labor Counsel Morgan, Brown & Joy

Library Director Janice G. Coduri

Natural Resources Director Janet Hartke Bowser

Parking Clerk Bonita Legasse

Planning Director Michael Zehner

7

Police Chief Terrence M. Cunningham

Principal Assessor/Appraiser Donna Lee McCabe

Public Health Director Lenny Izzo

Public Works:

 - Director of Public Works Michael Pakstis

 - Town Engineer David Hickey

 - Supt. of Highways Frank Miller

 - Supt. of Water and Sewer Division William Shaughnessy

Recreation Director Jan Kaseta

Sealer of Weights and Measures Jack Walsh

Supt. of Public Schools David Lussier

Town Counsel Albert S. Robinson

Treasurer and Collector Marc V. Waldman

±ŜǘŜǊŀƴǎΩ DǊŀǾŜǎ hŦŦƛŎŜǊ Stanley Spear

±ŜǘŜǊŀƴǎΩ {ŜǊǾƛŎŜǎ 5ƛǊŜŎǘƻǊ Stanley Spear

Youth Director Maura Renzella

8

Appointed Standing Committees (July 1, 2013-June 30, 2014)

Chair listed in Bold

 Term Expires

Advisory Committee Deborah Robi 2014
Robert Capozzi 2014
Marjorie Frieman 2014
Ann Marie Gross 2014
Rebecca Epstein 2014
Thomas Engels 2015
Lucy Kapples 2015
John W Hussey 2015
Ann Rappaport 2015
Andrew Patton 2015
Mary Crown 2016
Tom Frisardi 2016
John Hartnett 2016
Mason Smith 2016
Scott Tarbox 2016

Audit Committee Joseph Tierney 2015
 Larry Petzing 2016
 Michael Young 2015

Edward Nelson 2015
 Jack Haley 2014

Celebrations Committee Royall Switzler, Chairman

Community Preservation James P. Conlin (Recreation) 2015
Committee Joan Gaughan (NRC) 2016
 Tad Heuer (Historical Comm) 2015
 Kathy Egan (WHA) 2015
 Deborah Carpenter (Planning) 2017
 Alan Port Chair 2015
 Barbara McMahon 2014
 Theodore Parker 2014

Susan Troy (WHDC/Moderator APPT) 2015

Council on Aging Diane Lapon 2014
 Sister Alice McCourt 2014
 Linda Cohen 2014
 Joellen Toussaint 2015
 Mary Drummer 2015

Sheila Nugent 2015
William Murphy 2015
John Schuler 2016
Sandra Budson 2014

 Susan Kagan Lange 2016
 Miguel Lessing 2016

9

 Associate Members

 Stanley Hodges
 Dianne Sullivan
 Eleanor Sullivan
 Harriet Warshaw

Mary Bowers
John Cross
Richard TenEyck
Shirley Quinn
Penelope Lawrence
Joanne Kilsdonk
Judith Keefe

Historic District Commission Edwina A. McCarthy 2016
 Lisa Abeles 2015
 Carolyn Morris 2015
 David Smith 2015
 Eric Cohen 2015
 David Giangrasso 2016

Historical Commission Helen Robertson 2016
 Kathy Venne 2016

Peter Fergusson 2014
David Wright 2015

 Lawrence McNally 2015
 Dwight Lueth 2015
 Tad Heuer 2016

 Advisory Members

 Joel Slocum
 Joshua Dorin

Maureen Staley Cary
Arvid VonTaube

Human Resources Board Laura Hockett 2016
 Alicia Blatchford 2014
 Nancy Saperstone 2014
 John Rolansky 2015

 Ilissa Povich 2015
Municipal Light Plant E. Jack Stewart- BOS Appointed 2016
 Katy Gibson ς BOS appointed 2014
 David A.T. Donahue (BPW)
 Paul Criswell (BPW)
 Owen Dugan Sr.

Permanent Building Committee Steve Langer 2015
 Morris (Rusty) Kellogg 2015
 Matthew King 2015

10

 Andrew To 2014
 Robert Shupe 2016
Registrars of Voters Jane Kettendorf 2016
 George P. D. Porter 2015
 Dante Degruttola, Chairperson 2014
 Kathleen F. Nagle- ex officio

Retirement Board Charlie Cahill
 Timothy Barros
 Michael Leach
 David N. Kornwitz, Chairperson
 Sheryl Strother (ex officio)

Sustainable Energy Committee Diane CAmpbell (Schools)
 Tere Ramos
 Katie Gibson (MLP)
 Laura Olton
 Scott Bender
 Ellen Gibbs
 Steve Tolley
 Ellen Korpi- Chairperson

Youth Commission Beth Falk (at large) 2015
 Trina Foster (COA) 2015
 Michael Keirnan 2015
 Evan Rosenberg(Police Department) 2016
 Erin Reilly (at large) 2014
 Leslie Robertson (REC) CHAIR 2016
 Ellen Scott (School) 2014

Wellesley Cable Access Peter Marx President

Dixon Purcell
 David Murphy
 Kim Maire
 Owen Dugan
 Cindy Connelly

Zoning Board of Appeals Richard L. Seegel, Chairperson 2014
 David Sheffield 2015
 J Randolph Becker 2015

- Associate Members of the Derek Redgate 2016
Zoning Board of Appeals Robert W. Levy 2014
 Walter Blair Adams 2016

11

Appointed Special Committees (July 1, 2012- June 30, 2013)

Design Review Board

(Appointed by the Planning Board Helen Robertson 2015
pursuant to Town Bylaws, Article 46) Ingrid Carls 2015

 Robert A. Broder 2015
 Robert Skolnick 2015
 Jonathan Law 2015

 Alternate Member
 Howard Raley 2015
 Sheila Dinsmoor 2015

Denton Road Neighborhood Conservation vacant (Planning) 2014
Commission (NCD)TBL Article 46B Helen Robertson (Historical) 2014
 Joel Slocum(Neighborhood) 2015
 Tucker Swan (Neighborhood) 2014
 Janet Giele (Neighborhood) 2014
 Herb Nolan (Neighborhood) 2014
 Eugene Cox (alternate) 2017

Fair Housing Committee
 (Appointed by the Board of Selectmen, vacant
 1984 Fair Housing Plan)

Housing Development Corporation Sara G. Schnorr 2015
(Appointed by Board of Selectmen pursuant Robert E. Kenney Chair 2016
to Chapter 311 of the Acts of 1998) Robert Goldkamp 2016
 Dona Kemp 2014
 Susan Troy 2016
 Timothy Barrett 2014

Trails Committee(Appointed by NRC) Miguel Lessing- Chair

 Denny Nackoney
 Bob Brown
 John Schuler
 Bob White
 Diane Hall
 Jared Parker
 Joan Gaughan (NRC)

Wellesley Cultural Council
(Appointed by the Board of Selectmen Nora Tracy Phillips 2015
pursuant to Chapter 790 of the Acts of 1980) Holly Sullivan 2015
 Arlene Schultz 2014
 Ann Melanson 2014
 Ann Lysaght 2015
 Lois Goodman 2015
 Philip Rolph 2015

12

 Nancy Saumsiegle 2015
 Terri Sevilla 2016
 Marshall Cannell 2016
 Karen Griswold 2016

Wetlands Protection Committee
 (Appointed by Natural Resources Commission

Carl Sciple 2016
Jay Hammerness 2016

pursuant to Town Bylaws, Section 43.7) Stanley Waugh 2016
 Robert Collins 2014
 Richard Howell 2016

ADHOC Temporary Committees

Kepes Panels Committee (BOS) Salvatore DeFazio
 George Roman
 Joel Slocum
 Dante DeGruttola
 Robert Murphy
 Sylvia Hahn-Griffith

13

TOWN MEETING MEMBER LIST AS OF MARCH 2014

PRECINCT A

TERM EXPIRES MARCH 2015

CALDERWOOD, NANCY (3/31/14) 6 PILGRIM ROAD
DEFINIS, FRED (3/31/14) 19 GARRISON ROAD
DOCKTOR, BRENDA S. 15 CAVANAGH ROAD
DORMITZER, JESSICA (resigned)
GRIGNAFFINI, C. JOSEPH 23 LOUIS DRIVE
HARTLEY, RICHARD R. 69 CHESTERTON ROAD
LITTLEFIELD, SUZANNE G. 44 BOULDER BROOK ROAD

McCAULEY, DONALD 7 PINE PLAIN ROAD
MONAHAN, CORINNE M. 35 NORTHGATE ROAD
MONAHAN, BARRY (resigned)
PAUL, WENDY WITHINGTON 55 PINE PLAIN RD
WRIGHT, M. SUE 10 INGERSOLL ROAD

TERM EXPIRES MARCH 2016

AHEARN, SUSAN G. 116 MAYO ROAD
ANDREWS, DUNCAN T. 8 PINE PLAIN ROAD
BISHOP, JAMES 24 PARKER ROAD
FITZMAURICE, LAURENCE D. 17 GARRISON ROAD
HATCH, JACQUELINE M.(resigned)
JOHNSON, G. LANE 81 PARKER ROAD
MAXWELL, JOHN 12 DURANT ROAD
MORRIS, WILLIAM G. 60 CHESTERTON ROAD
hΩ{¦[[L±!bΣ t!¢wL/L! tΦ 5 WESTGATE
SMITH, CURTIS R. 9 WINGATE ROAD

TERM EXPIRES MARCH 2017

CAPOZZI, ROBERT 31 WINDEMERE ROAD
DUVALL, LEE 2 BOULDER BROOK ROAD
FRANK, JENNIFER HELLER 27 CHESTERTON ROAD
GIBBS, ELLEN F. 26 SOUTH WOODSIDE AVE.

GUIFFRE, CHRISTOPHER 22 AUBURN ROAD
JULIANI, VINCENT, JR. 28 PRINCETON ROAD
OLSON, SHEILA 86 ELMWOOD ROAD SEARLE,
BARBARA D. 118 PARKER ROAD
STIRRAT, PAMELA R. 33 WESTGATE
WOODS, WALTER 28 PARKER ROAD

14

TOWN MEETING MEMBER LIST AS OF MARCH 2014

PRECINCT B

TERM EXPIRES MARCH 2015

ANDREWS, JANE M.L. 21 WESTERLY ST., #13
BENDER, SCOTT K. 30 IVY ROAD
DISCHINO, DENNIS M. 37 LINDEN STREET, #25
5Ωhw¢9b½LhΣ aL/I!9[WwΦ 40 RUSSELL ROAD
DUGAN, ELIZABETH 36A OAK STREET
DUGAN, OWEN H. 36A OAK STREET
HURWITZ, SUSAN 45 RUSSELL ROAD
KEENE, ALISSA S. 48 NORWICH ROAD
MURPHY, DAVID L 15 HIGH MEADOW CIRCLE
MURPHY, ROBERT H. 11 LILAC CIRCLE

TERM EXPIRES MARCH 2016

BARRETT, TIMOTHY J 21 SHADOW LANE
CLARK, KEVIN 34 SUMMIT ROAD
DE LACOSTE, ERIC P. 10 SHADOW LANE
DRESHER, JANET 10 SHADOW LANE
FRIENDLY, KELLY C. 42 WILLOW ROAD
HARRIS, CHARLES (CHAD) D. 8 GRANITE STREET
INDRESANO, PETER M., JR. 33 LINDEN STREET
JONES, S. PETER W. 5 HALSEY AVENUE
LESSING, MIGUEL 45 RUSSELL ROAD
RENZELLA, MAURA 16 BRADLEY AVENUE

TERM EXPIRES MARCH 2017

BERESTECKI, PHILIP 36 SUMMIT ROAD
DEMASI, FRANK S. 26 MACARTHUR ROAD
DEVITO, VINCENT 68 LINDEN
DONAHUE, EDWIN T. 17 RUSSELL ROAD
HAYS, FRANK R. 49 SHORE ROAD
KAPLAN, LAWRENCE R. 8 HIGH MEADOW CIRCLE
KIERNAN, MICHAEL P. 12 MARTIN ROAD
PRIVER, ARTHUR S. 26 LINWOOD ROAD
ROBERTI, JAMES 235 WESTON ROAD
SEREIKO, ANNA G. 58 OAK STREET

15

TOWN MEETING MEMBER LIST AS OF MARCH 2014

PRECINCT C

TERM EXPIRES MARCH 2015

BUA, SARAH 12 SAWYER ROAD
DORAN, SUSAN F. 29 WOODCLIFF ROAD
EPSTEIN, REBECCA WATT 15 ROCKRIDGE ROAD
GRAPE, LINDA OLIVER 61 LOWELL ROAD
KELLOGG, MORRIS W. 35 SAWYER ROAD
PEDERSEN, SARAH 116 GLEN ROAD
POSEY, PAMELA 6 BRADFORD ROAD
RAPPAPORT, ANN 7 BRADFORD ROAD
RAVERET, SARA 11 SUFFOLK ROAD
SWITZLER, ROYALL H. 10 OAKRIDGE ROAD

TERM EXPIRES MARCH 2016

AMICO, JOHN M. 597 WORCESTER STREET
EGAN, KATHY Y. 12 STANFORD ROAD
FREIMAN, MARJORIE R. 146 LOWELL ROAD
HOWLEY, ANN M. 5 HUNDREDS CIRCLE
KAPPLES, LUCY ROONEY 79 LEDGEWAYS
MAITIN, EMILY A. 16 CRANMORE ROAD
MASCARO, MARISA 1 AUDUBON ROAD
PARKER, THEODORE F. 9 DINSMORE ROAD
SULLIVAN, LOIS C. 15 NANTUCKET ROAD
ULFELDER, THOMAS H. 22 SAGAMORE ROAD

TERM EXPIRES MARCH 2017

DeFINA, SHANI M. 71 ARNOLD ROAD
FESSLER, STEVEN D 42 WACHUSETT ROAD
GRAY, SHARON L. 12 ARNOLD ROAD
GRIFFIN, KATHRYN R. 11 DUKES ROAD
JENNESS, ANN D. 129 HAMPSHIRE ROAD
KLINCK, RUTH HILL 18 HAWTHORNE ROAD
MARISCAL, KAREN B. 16 LOWELL ROAD
MIZZI, CHRISTINE S. 16 SUFFOLK ROAD
POWELL, ELIZABETH P. 109 EDMUNDS ROAD
TUOHY, MARIJANE 105 ALBION ROAD

16

TOWN MEETING MEMBER LIST AS OF MARCH 2014

PRECINCT D

TERM EXPIRES MARCH 2015

BANKS, CHRIS ANNE 5 RIVERDALE ROAD
BUCKLEY, KAREN 4 PINE RIDGE ROAD
DUGAN, OWEN H., JR. 19 INDIAN SPRINGS WAY
IVEY, JULIANNE 65 GLEN ROAD
JOSEPH, SANDRA SABA 52 DAMIEN ROAD
KATO, K.C. 20 RIVER GLEN ROAD
KEHOE, CHRISTINE A. 29 WOODLAWN AVENUE
PEISCH, ALICE HANLON 37 PINE STREET
SKELLY, THOMAS F., JR. 40 KIPLING ROAD
TSAGARIS, TERRI J. 73 LONGFELLOW ROAD

TERM EXPIRES MARCH 2016

BROWN, DENNIS R. 44 EMERSON ROAD
CONLIN, JAMES P. 10 EMERSON ROAD
GARBER, WENDY HARRIS 3 GARDEN ROAD
GOEMAAT, THOMAS E. 58 HUNDREDS ROAD
GOLDBERG, ARTHUR JAY 59 WASHBURN AVENUE
HALL, DIANE E. 80 PROSPECT STREET
MURPHY, MAURA 21 FAIRBANKS AVENUE
SMITH, MASON 50 EMERSON ROAD
TUCKER, SHEILA B. 31 LEDYARD STREET
WOODS, ELIZABETH SULLIVAN 78 LONGFELLOW ROAD

TERM EXPIRES MARCH 2017

AXELROD, AMY J. 189 WASHINGTON STREET
GARRITY, W. ARTHUR, III 27 WOODLAWN AVENUE
HILL, RICHARD D., JR. 19 HECKLE STREET
LANZA, ANN-MARA S. 18 OAKLAND STREET
MILLER, MARK 67 FAIRBANKS AVE
MURPHY, STEPHEN G. 13 INTERVALE ROAD
QUIGLEY, PATRICIA A. 7 KIPLING ROAD
SCHULER, JOHN G. 35 EMERSON ROAD
SWAN, ELLIOT G. 49 DAMIEN ROAD
TOUSSAINT, JOELLEN M. 84 WHITTIER ROAD

17

TOWN MEETING MEMBER LIST AS OF MARCH 2014

PRECINCT E

TERM EXPIRES MARCH 2015

BABSON, KATHERINE L., JR. 27 CLOVELLY ROAD
FOSTER, TRINA 150 OAKLAND STREET
KEISER, VICTORIA RIGSBY 38 INVERNESS ROAD
KEMP, DONA M. 14 SHERIDAN ROAD
MACDONALD, KATHERINE K. 22 JEFFERSON ROAD
MURPHY, GERALD G. 1 STANDISH ROAD
RYAN, SUSAN E. 29 LINCOLN ROAD
SHIND, LAURENCE D. 36 GRANTLAND ROAD
SMITH, AMIE WITTEN 11 LINCOLN ROAD
WITT, JEFFREY S. 11 SHERIDAN ROAD

TERM EXPIRES MARCH 2016

BAER, KENNETH J. 16 LIVERMORE ROAD
DONAHUE, ROSE MARY 9 MAPLE ROAD
DONNELLY, JUDITH B. 123 ABBOTT ROAD
HAERING-ENGELS, WENDY A. 9 CLOVELLY ROAD
PARKER, JARED 33 JACKSON ROAD
ROBERT-FRAGASSO, LAURA 166 OAKLAND STREET
ROBINSON, MARLA L. 33 WINDSOR ROAD
WOERNER, RICHARD 18 HASTINGS STREET
WROBEL, ANDREW 34 SEAWARD ROAD
YOUNG, MICHAEL J. 66 WINDSOR ROAD

TERM EXPIRES MARCH 2017

BROOKS, STANLEY A. (LEE) 7 MADISON ROAD
FRISARDI, THOMAS 86 FOREST STREET
GAUGHAN, JOAN E. 16 LAUREL TERRACE
GIBSON, KATHERINE 64 SHERIDAN ROAD
JOHNSON, CATHERINE L. 22 STANDISH ROAD
MORGAN, JACK H. 112 ABBOTT ROAD
OLNEY, LISE M. 15 WINDSOR ROAD
PARKER, CAREN B. 134 ABBOTT ROAD
PATTEN, ANDREW W. 2 DUDLEY ROAD
WHITE, ROBERT E. 408 WELLESLEY AVENUE

18

TOWN MEETING MEMBER LIST AS OF MARCH 2014

PRECINCT F

TERM EXPIRES MARCH 2015

COHEN, ANNE P. 106 BENVENUE STREET
DEFAZIO, SALVATORE, III 88 FULLER BROOK ROAD
GILLIM, ELAINE R. 16 FULLER BROOK ROAD
GROSS, ANN MARIE 115 LIVINGSTON ROAD
HAY, PRUDENCE B. 10 INGRAHAM ROAD
JENNINGS, SARA A. 26 LEHIGH ROAD
KESSLER, BETSY 10 WINTHROP ROAD
LAWRENCE, CHRISTINE 6 MIDDLESEX STREET
LIVINGSTON, DAVID 185 WINDING RIVER ROAD
MASTRIANNI, MICHAEL J. 30 PEMBROKE ROAD

TERM EXPIRES MARCH 2016

AHONEN, KEVIN 31 FULLER BROOK ROAD
ALMEDA-MORROW, CAROL LYNN 14 EISENHOWER CIRCLE
FINK, JONATHAN 136 BENVENUE STREET
JONES, CHRISTOPHER 33 RIDGE HILL FARM ROAD
LANGE, SUSAN KAGAN 24 CORNELL ROAD
LIVINGSTON, MICHELE DRAGON 185 WINDING RIVER ROAD
NELSON, CARL 69 TEMPLE ROAD
ROBERTSON, HELEN L. 9 WEST RIDING
SIMONS, STEVEN J 10 WOODRIDGE ROAD
SYKES, STEPHEN 14 WOODRIDGE ROAD

TERM EXPIRES MARCH 2017

CARR, HOWARD L. 77 BENVENUE STREET
DeMARCO, MICHAEL 215 WINDING RIVER ROAD
DUNNE, MATTHEW W. 21 RIDGE HILL FARM ROAD

EDWARDS, CYNTHIA C. 189 BENVENUE STREET
FERKO, VIRGINIA 155 GROVE STREET
FINK, MERYL N. 136 BENVENUE STREET
HEFFERNAN, MICHAEL JAMES 244 GROVE STREET
LAUGHLIN, PHILIP M. 135 BENVENUE STREET
MAHLENKAMP, MICHAEL R 18 TAPPAN ROAD
PUTNAM, ELAINE M. 200 GROVE STREET

19

TOWN MEETING MEMBER LIST AS OF MARCH 2014

PRECINCT G

TERM EXPIRES MARCH 2015

CAMPBELL, DIANE 85 GROVE ST #305
CLARK, CATHERINE 16 ABBOTT STREET
CLUGGISH, MARY ANN 609 WASHINGTON ST., #303

GIELE, JANET Z. 32 DENTON ROAD
Whb9{Σ W9Ω[9{L! 11A APPLEBY ROAD, #1
KAPLAN, MARK G 75 GROVE ST #325
MAHLENKAMP, MARISA WELLESLEY COLLEGE
SCHWARTZSTEIN, RICHARD M. 29 APPLEBY ROAD
SOLOMON, PETER 17 LEIGHTON ROAD
SWAN, TUCKER D. 24 DENTON ROAD

TERM EXPIRES MARCH 2016

ASTLEY, RUSSELL B., III 52 LEIGHTON ROAD
CODY, JOAN HACKETT 594 WASHINGTON ST., #7
COOK, TODD 6 MIDLAND ROAD
DERIEMER, THOMAS 11 WISWALL CIRCLE
HANSEN, J. SCOTT 47 WESTON ROAD
HEUER,THADDEUS A. 17 ABBOTT STREET
KADOHATA, STEPHANIE KIM 66 DENTON ROAD
MOYNIHAN, MILDRED 9 WABAN STREET
PORT, ALLAN L. 12 HOMESTEAD ROAD
WALTER, MARTIN L.B. 65 GROVE STREET, #446

TERM EXPIRES MARCH 2017

BIGGERS, PHILIPPA J. 14 DOVER ROAD
BUFF, LISA H. 88 LEIGHTON ROAD
KEMP, SUSAN 20 LOVEWELL ROAD
MERRY, PAUL H. 18 BELAIR ROAD
MOYNIHAN, WILLIAM 9 WABAN RD.
hΩ{¦[[L±!bΣ w9b99 .9bb9¢¢ 14 DENTON ROAD
POST, PENNY 24 COTTAGE STREET, #1
RENNER, SCOTT 83 LEIGHTON ROAD
SMITH, DOUGLAS W. 8 MIDLAND ROAD
WOODACRE, LORRI 21 LEIGHTON RD.

20

TOWN MEETING MEMBER LIST AS OF MARCH 2014

PRECINCT H

TERM EXPIRES MARCH 2015

DE PEYSTER, JULIA HICKS 67 DONIZETTI STREET
HESTER, ERIN 3 TWITCHELL STREET
HIMMELBERGER, DAVID J. 387 LINDEN STREET
HIMSTEAD, TODD E. 18 HILL TOP ROAD
JULIANI, DANIEL B 9 SYLVESTER TERRACE
MCMAHON, BARBARA H. 7 AMHERST ROAD
POVICH, ILISSA K. 9 SOUTHWICK CIRCLE
SAWITSKY, HEATHER B. 23 HOBART ROAD
TAYLOR, CATHY J. 49 WALL STREET
WOODWARD, KATHLEEN E. 50 KIRKLAND CIRCLE

TERM EXPIRES MARCH 2016

CELI, JOHN G. 64 BROOK STREET
COLLINS, MARTHA WHITE 17 RICE STREET
CONVERSE-SCHULZ, MARY T. . 390 LINDEN ST.
FEINER, JOSEPH 6 HILL TOP ROAD
JABLONSKI, MATTHEW 2 UPWEY ROAD
MCNAMARA, SALLY B. 15 ORDWAY ROAD
PICHER, THOMAS 4 KIRKLAND CIRCLE
POIRIER, ALENA T. 23 SOUTHGATE ROAD
TROY, SUSAN S. 54 RADCLIFFE ROAD
WRIGHT, DAVID D. 25 ATWOOD STREET

TERM EXPIRES MARCH 2017

ALLEN, MARLENE 29 RICE STREET
CLAPHAM, SUSAN B. 3 ATWOOD STREET
CRISWELL, PAUL L. 395 LINDEN STREET
FRANCIS, ROBERTA W. 165 FOREST STREET
KUBBINS, PAMELA L. 395 LINDEN STREET
MIRICK, CATHERINE C. 65 KINGSBURY STREET
MULQUEEN, MAGGIE 15 CLIFTON ROAD
NEILSON, JANE P. 8 WINDEMERE ROAD
SECHREST, ROBERT C. 15 ALLEN ROAD
WILSON, MELISSA GOLEMBEWSKI 59 SMITH STREET

EX-OFFICIIS MEMBERS

KATHLEEN F. NAGLE 4 GLEN BROOK ROAD
METZGER, MARGARET ANN (PEG) 12 ARLINGTON ROAD
THOMAS HARRINGTON 11 OAK STREET, #40

21

REPORT OF THE BOARD OF SELECTMEN

Membership and Organization

During the 2014 fiscal year, the Board was chaired for the first half of the year by Katherine L. Babson,
Jr., and the second half of the year by Terri Tsagaris, with Barbara S. Searle serving as vice-chair and
Ellen Gibbs as secretary. On June 23, 2014, the Board voted to elect Barbara D. Searle as chair, Ellen
Gibbs as vice chair, and Terri Tsagaris as secretary of the Board.
On March 4, 2013, the Annual Town Election was held. The Board welcomed David L. Murphy who was
elected to a three year term as its newest member. Mr. Murphy assumed the seat previously held by
Katherine L. Babson, Jr., who did not seek reelection at the end of her third three year term.

Town Meeting Articles and Actions

2014 Annual Town Meeting

The 2014 Annual Town Meeting was convened on March 31, 2014, to act on the fiscal year 2015 budget
and other Town business. The Board of Selectmen sponsored and made motions on the following
articles, which were approved:

Article 2 Town-Wide Financial Plan
Article 3 Consent Agenda
Article 6 Set Salary of Elected Official
Article 7 Fiscal Year 2014 Budget
Article 8 Fiscal Year 2015 Omnibus Budget and Capital
Article 13 Authorize/Reauthorize Revolving Funds
Article 16 Construction funds for projects approved for design at 2013 Annual Town
 Meeting
Article 18 Additional Funds ς 900 Worcester Street
Article 23 Fire Apparatus
Article 27 Transfer payment in lieu of fractional affordable housing unit for 978 Worcester
Article 29 Accept Provisions of Valor Act I & II
Article 30 Town Government Study Committee
Article 34 Marijuana Dispensaries
Article 44 Appoint Fire Engineers

2014 Special Town Meeting

The 2014 Special Town Meeting Convened on April 8, 2014. The Board of Selectmen sponsored and
made motions on the following articles, which were approved:
Article 2 Acquisition of Land ς 494 Washington Street
Article 3 Amend Town Bylaw ς Licensing Retail Sale of Wines & Malt Beverages

Selected FY2014 Work Plan Accomplishments

During the past year the Board completed the following project work:

¶ Tolles- Parsons Center ς a further appropriation for planning work on this project was approved
at the 2014 Annual Town Meeting.

22

¶ 900 Worcester Street ς ! Ǉƭŀƴ ŦƻǊ ǘƘŜ ǊŜƳŀƛƴƛƴƎ ŘǳŜ ŘƛƭƛƎŜƴŎŜ ǊŜƭŀǘŜŘ ǘƻ ǘƘŜ ¢ƻǿƴΩǎ ŀŎǉǳƛǎƛǘƛƻƴ
of this property was negotiated with the property owner.

¶ Wellesley Community Development ς Various meetings have been held with the merchants and
property owners in the area of Wellesley Square and other commercial districts, to help ensure
the continued vibrancy and long term vitality of these areas.

¶ Collective Bargaining ς Successor contracts were negotiated with the following bargaining units
and approved by Town Meeting:

Á Free Library Staff Association
Á Police Superior Officers
Á Police Dispatchers
Á DPW/MLP Supervisory Unit
Á DPW Production Unit
Á Firefighters

¶ Town-Wide Financial Plan ς The fiscal year 2015 budget was balanced contingent on voter
approval of an override of $3,345,000. At a special election held on May 20, 2014 the voters
approved the override.

¶ North 40 ς A Visioning Committee was appointed and began deliberatiƻƴǎ ǊŜƎŀǊŘƛƴƎ ǘƘŜ ¢ƻǿƴΩǎ
potential acquisition of this property from Wellesley College.

Policy Issues

¶ Retail Sale of Beer & Wine ς New Rules and Regulations Governing the Sale of Wines and Malt
Beverages in Food Stores and Specialty Food Stores for Off-Premises Consumption were drafted
and approved.

¶ Registered Marijuana Dispensaries ς New Rules and Regulations Governing the Issuance of a
Special Use Permit for Registered Marijuana Dispensaries were drafted and approved.

Other Issues

¶ Traffic Loop Study ς The study was completed and system improvements were implemented.

¶ Aqueduct encroachment enforcement- An encroachment on Town property at Walnut Street
was corrected.

¶ Fuller Brook Park ς Planning for this project has been completed and funding for the
construction phase of this project was appropriated at the 2014 Annual Town Meeting.

¶ Cochituate Aqueduct acquisition ς CǳǊǘƘŜǊ ǎǇŜŎƛŀƭ ƭŜƎƛǎƭŀǘƛƻƴ ǊŜƭŀǘŜŘ ǘƻ ǘƘŜ ¢ƻǿƴΩǎ ŀŎǉǳƛǎƛǘƛƻƴ ƻŦ
the remaining section of the Cochituate Aqueduct was approved by the State, and the related
rezoning and transfer was approved by Town Meeting.

23

Report of the Fire Chief
Emergency Management Director

The Wellesley Fire Rescue Department as a public safety organization is charged with the responsibility
of protecting the lives and property of the citizens of Wellesley.

The Fire Rescue Department has a present complement of 58 full-time employees, allocated and
performing in the following positions: Fire Chief, Assistant Fire Chief, Deputy Fire Chief of Fire
Prevention,, 4 Shift Deputies, 12 Lieutenants, 36 Firefighters, 1 Administrative Assistant and 1 Mechanic.
Additionally, the Fire Rescue Department supervises the AMR Paramedics under contract with the Town of
Wellesley.

The department operates out of two stations, one at Central Street and Weston Road (Station # 1) and
one on Worcester Street in Wellesley Hills (Station # 2). Front line apparatus consists of three pumping
engines and one tower ladder unit. We operate a Pickup Truck and/or a Special Operations Emergency
Response Vehicle combined with our boats and specialized equipment for water and ice rescues
operations. We maintain in reserve two pumping engines.

Emergency Medical Service

Emergency Medical Services under the direction of Fire Chief Richard A. DeLorie are provided by
Firefighter/Emergency Medical Technicians for the 22nd year. American Medical Response Paramedics
ǘƻƎŜǘƘŜǊ ǿƛǘƘ ǘƘŜ ŦƛǊŜ ŘŜǇŀǊǘƳŜƴǘΩǎ ŦƻǊǘȅ-nine Emergency Medical Technicians, operating from Fire
Department Headquarters located on Route 9, provide advanced medical care and emergency
ǘǊŀƴǎǇƻǊǘΦ ²ŜƭƭŜǎƭŜȅ tƻƭƛŎŜ 9a¢Ωǎ ŀƴŘ CƛǊǎǘ wŜǎǇƻƴŘŜǊǎ ŎŀǊǊȅ ŦƛǊǎǘ ŀƛŘ ŜǉǳƛǇƳŜƴǘ ŀƴŘ ŘŜŦƛōǊƛƭƭŀǘƻǊǎ ǘƻ
provide instant access to emergency care from wherever the police units are patrolling. Wellesley Public
Safety personnel are very proud of our professional relationships that provide seamless care to our
residents and visitors.

 All engines, ladders and command vehicles are equipped with defibrillators, epi-pens, trauma and
specialiȊŜŘ ƳŜŘƛŎŀƭ ŜǉǳƛǇƳŜƴǘΦ 9ŀŎƘ ƳŜƳōŜǊΩǎ ŜƳŜǊƎŜƴŎȅ ƳŜŘƛŎŀƭ ŎŜǊǘƛŦƛŎŀǘƛƻƴǎ ŀǊŜ ƪŜǇǘ ŎǳǊǊŜƴǘ ŀǎ
required by law. As in the past, the Fire Department is looking forward to continued success in
providing the highest quality medical services to our community.
Fire personnel provided CPR training to citizens in both the public and private sector to accomplish the
spread of this life saving technology. The Department is continuing to provide CPR/ Defibrillator
certification to other town employees and to the general public. The Fire Rescue Department under the
Direction of the Board of Selectmen distributed defibrillators into many town operated buildings and
vehicles

Wellesley Emergency Management

The Wellesley Comprehensive Emergency Management Plan is a program for planning and responding
to potential emergency or disaster situations. It assigns responsibilities and functions to various
personnel, which will provide for the safety and welfare of our citizens against the threat of natural
disasters, hazardous material incidents and national security emergencies.
Under the authority of the Fire Chief / Emergency Management Director Richard A. DeLorie, Assistant
Fire Chief Jeffery Peterson was appointed Chairmen of the Local Emergency Planning Committee
(LEPC).The LEPC has received a Provisional Level Certification from the Massachusetts Emergency
Management Agency. The purpose of this committee is to make recommendations to the Emergency
Management Director in the coordinatƛƻƴ ƻŦ ǘƘŜ ǘƻǿƴΩǎ ŜƳŜǊƎŜƴŎȅ ǊŜǎǇƻƴǎŜ ōȅ ǇƭŀƴƴƛƴƎ ŀƴŘ ƻǇŜǊŀǘƛƴƎ
exercises to test the plans. The LEPC is currently working reviewing all related documents and working

24

with Massachusetts Emergency Management Agency (MEMA) and recertification to ensure the greatest
coordination among first responders during an emergency. This committee has representation from
CƛǊŜΣ tƻƭƛŎŜΣ IŜŀƭǘƘΣ tǳōƭƛŎ ²ƻǊƪǎΣ {ŜƭŜŎǘƳŀƴΩǎ hŦŦƛŎŜΣ {ŎƘƻƻƭ 5ŜǇŀǊǘƳŜƴǘΣ !ƳŜǊƛŎŀƴ aŜŘƛŎŀƭ wŜǎǇƻƴǎŜΣ
Wellesley College, Babson College, Mass Bay Community College and citizens. Many LEPC organizations
received training in the National Incident Management System and Incident Command Training
Programs.

Wellesley Fire Rescue has maintained and strengthened our Citizens Emergency Response Team (CERT)
working with Chief DeLorie and Assistant Chief Peterson, Lt. Matt Corda and local residents that train to
support many Fire Rescue activities, such as operating the local emergency shelter (Middle or High
School) should that be necessary. The CERT provides support to the fire department at Open Houses and
during the marathon providing first aid, staffing the state rehabilitation bus as a cooling station and
water for the runners.

Training/Equipment

 All fire/rescue personnel participate in daily drills and classroom programs, which consist of all phases
of fire fighting, rescue operations and emergency medical training. In addition to these daily drills,
members are assigned or volunteer to attend various courses and seminars held at other fire
departments and at the State Fire Academy in Stow, MA. These training programs enable the personnel
to maintain licenses, certifications and maintain professional proficiency.

Hazardous Materials have always been handled by the fire department, but now the department has
been preparing our personnel for more complex incidents. Deputy Chief James Dennehy serves on the
State Hazardous Material Response Team for his 22nd year.

Public Educational Programs

Public education programs are conducted under the direction of Lt. Paul Delaney. The 11th year of our
Teen Rescuer Program for local teenagers was very successful. The Teen Rescuer program covers fire
department operations and topics such as first aid, CPR and general safety during one week in the
summer for 22 local children.

The department for the 18th year participated in the Student Awareness of Fire Education (SAFE)
program. This state grant program enables the Fire Education Officer to develop and implement fire
safety programs. Lt. Delaney wrote and was awarded a grant that assists the Wellesley Fire Rescue
Department budget to provide fire education for school age children. The educational programs
delivered by Lieutenant Paul Delaney and Firefighter Matt Corda reached over 2800 children in our local
public and private schools during Fire Prevention week.

 The High School Senior Class was provided with a presentation on recent college fires that resulted in
fatalities and how to stay safe in the dorm environment. A teenage alcohol awareness program in
partnership with American Medical Response and Wellesley Police Department was conducted for the
Sophomore Class.

Every September 11th, there is a ceremony at fire headquarters to remember that tragic day and the
Wellesley residents lost. We honor their memory and all who were forever impacted. We are proud to
host this service and will continue this tradition.

25

Lastly, our annual Fire Rescue Department Open House was a great success working with AMR, Mass
Forestry, Mass Dept of Fire Services and the Citizens Emergency Response Team. We are pleased to
receive the volume of daily visitors for tours, directions or general information.

Fire Prevention/ Inspection

Deputy Fire Chief / Fire Inspector DiGiandomenico coordinates all inspectional services related to fire
prevention and inspection. The inspectional process requires plan review and onsite inspection and
testing by the fire inspector. The Fire Inspector works with Wellesley PBC, state and local building
department inspectors and the Fire Marshalls Office to coordinate project and inspectional reviews.

Inspections and Permits issued in accordance with Chapter 148 of the Massachusetts General Laws:

Smoke Detector Inspections/Permits 592
Blasting Permits 2
Fuel Oil Tank Removal Permits 76
Fuel Oil Tank Installation 49
Welding Permits 32
Misc. Permits 14
Liquid Propane Permits 42
Fireworks Permits 1
Sprinkler Installation Permits 46
Chapter 304 Liquor License 24
Fire Alarm Installation Permit 171

Total Inspectional Permits/Projects 1049

In-Service inspections:

Lieutenants and the engine company personnel are assigned to conduct basement to roof inspections to
identify potential hazards and maintain familiarity with the layout of the structures in our community.
There are twelve inspectional routes and each Lieutenant is assigned a different route each period,
taking 6 years for an officer to complete the entire commercial inspectional process. The following
inspections are conducted to meet the above inspectional objectives:

Commercial Property Inspections 540* Twice yearly 1080
Healthcare Facilities Quarterly 56
Schools Inspections Quarterly 60

26

Wellesley Fire Rescue Department responded to 4168 responses
July 1, 2013 to June 30, 2014,

Fires
Residential Fires 37
Commercial & misc. fires (storage, brush, vehicles) 28

Emergency Medical
Emergency medical 1803
Patient /public assist in home 225
Motor vehicle with injuries 96

Rescue & Hazardous Conditions
Motor vehicle accident no injury 91
Sprinkler, CO/ Smoke detector activation 579
Smoke or odor condition 70
Person locked in home, car or elevator 102
Hazardous material release 95
Electrical problem 35
Power lines down 49
Weather related (lightning strikes, wind damage) 4
Bomb squad support 7
People Animal water/Ice Rescue 4

Service Calls
False Alarm System malfunction (reset only) 635
Malicious false alarm 13
Cancelled en route 134
Water problem (flooding issue) 60

Mutual Aid (Newton, Needham, Natick and Weston) 101

Significant Events in the Department:

¶ Firefighter Venancio Santo Domingo retired on July 3, 2013 after 27 years of service.

¶ Firefighter Thomas Connelly was appointed a firefighter effective July 24, 2013 and graduate the
Brookline Fire Academy on October 11, 1013.

¶ Wellesley Fire Department Honor Guard was established this year and their first public
appearance was the opening of Town Meeting alongside the Veterans Council. The Honor Guard
was a result of the significant efforts of Firefighters Michael Leach, Ben Hampton, Chris
Hampton, Thomas Connelly, Matt Tedeschi, Ryan Kelley and Steve Indresano.

¶ New Fire Engine was funded at town meeting to replace outdate apparatus and it will have up-
to-date capabilities and will be the first fire apparatus in our fleet to have air bag technology for
the safety of the firefighters.

¶ Town meeting funded the replacement of the epoxy anti slip floor coating system to maintain
ŦƛǊŜŦƛƎƘǘŜǊΩǎ safety and for maintaining the apparatus floor.

27

¶ Lindsay DeLorie graduated from the Massachusetts Fire Fighting Academy on August 30, 2013

¶ Allison Foley graduated from the Massachusetts Fire Fighting Academy on August 30, 2013

¶ Wellesley Fire Department conducted the first non civil service promotional exams for the
positions of Captain and Lieutenant on October 17, 2013.

¶ The Wellesley Fire Department and CƛǊŜŦƛƎƘǘŜǊΩǎ Local have been long time supporters and
partners of the Annual ±ŜǘŜǊŀƴΩǎ Council Senior Citizens Thanksgiving Dinner. Over the past few
years with the aging of the Veterans Council, they requested the Fire Department continue this
tradition at the conclusion of the 2013 dinner occasion. On behalf of the Fire Department and
our firefighters, we appreciate the Veterans Councils 47 years of service to our senior citizens
and look forward to continuing this fine tradition.

 I would like to thank the Board of Fire Engineers, Assistant Chief Peterson, Administrative Assistant,
Deputy Chiefs, Lieutenants, Firefighters, Apparatus Mechanic, AMR Medics, CERT Volunteers and the
other town departments for their cooperation and support during this past year. Lastly, I wish to express
our appreciation to the citizens of Wellesley for the concern, understanding and support of our mission.

Respectfully Submitted,
Richard A. DeLorie
Fire Chief and Emergency Management Director

28

REPORT OF THE CHIEF OF POLICE

Summary Activities

Calls for Service 31,439
Alarms 1,662
Citations 8,596
Medical Service Calls 1,874
Accidents 1,031
Arrests 199
Summonses 374
Traffic Enforcement Posts 2,355

Personnel

The Police Department has a present complement of 57 full-time employees, allocated and performing
in the following positions: Chief of Police, Deputy Chief of Police, 3 Lieutenants, 6 Sergeants, 35 Police
Officers, 1 Animal Control Officer, 10 Public Safety Dispatchers, 2 Administrative Assistants, 1 Clerk. The
Police Officer positions include three Detectives, the Court Prosecutor, the Safety Officer and the
Information Systems Manager. Three of the 35 Police Officers positions are currently vacant and
unfunded.

Significant Activities

The following events of significance occurred during the past year:

1. Chief Cunningham attended the 120th annual International Association of Chiefs of Police
conference. Chief Cunningham holds the position of third vice president of the IACP which
represents over 9,000 police chiefs and agencies from more than 100 countries on issues of
legislation, policy, best practices and other topics relative to the policing profession.

2. Sergeant Scott Whittemore was promoted to Lieutenant.

3. Kathleen Lee and Katlyn McSweeney were hired as dispatchers.

4. The department worked towards Accreditation through the Massachusetts Accreditation
/ƻƳƳƛǎǎƛƻƴ ǿƘƛŎƘ ǊŜǉǳƛǊŜǎ ǘƘŀǘ ŀƭƭ ƻŦ ǘƘŜ ŘŜǇŀǊǘƳŜƴǘΩǎ ǇƻƭƛŎƛŜǎ ŀƴŘ ǇǊƻŎŜŘǳǊŜǎ ǿŜǊŜ ǊŜǿƻǊƪŜŘ
and met all certification standards. A two day on-site assessment will be completed by
assessors from the Massachusetts Accreditation Commission in early July 2014.

5. Deputy Chief Jack Pilecki was asked to serve on the Bicycle Safety Committee and Morses Pond
Safety Committee.

6. The 14th annual open house was held during Wellesley Weekend.

7. The Department continued its participation in the Metropolitan Law Enforcement Council, a

consortium of 45 area law enforcement agencies. Chief Cunningham is a member of the
executive board. One patrol officer serves on the regional SWAT team, one detective serves on
the Computer Crime Unit, one detective serves on the Criminal Investigation Division, one
lieutenant is assigned to the Public Information Unit, one officer and one dispatcher work in the

29

Mobile Command Post during Metro-LEC operations. Additionally one sergeant and one patrol
officer were assigned to a new Metro-LEC accident reconstruction team.

8. Chief Cunningham is a member of the executive board of the Greater Boston Police Council, a
non-profit police membership organization responsible for the Boston Area Police Emergency
Radio Network (BAPERN). He is also a member of the executive board of the Massachusetts
Chief of Police Association which works towards advancing professional police services;
promotes enhanced administrative, technical, and operational police practices; fosters
cooperation and the exchange of information and experience among police leaders and police
organizations.

9. The Department was awarded a Highway Safety Grant of $4,500, Pedestrian Safety Grant of

$1,500, State 911 Training Grant of $13,166, a State 911 Support and Incentive Grant of
$61,359. These funds were used to supplement the dispatcher line item, and for equipment
upgrades.

10. Detective Bob Gallagher received his Master of Science Degree in Forensic Science from the
University of New Haven, CT. He was also certified as a Senior Crime Scene Analyst by the
International Association for Identification.

11. ¢ƘŜ ²ŜƭƭŜǎƭŜȅ tƻƭƛŎŜ 5ŜǇŀǊǘƳŜƴǘΩǎ ŎƻƳƳŀƴŘ ǎǘŀŦŦ ŀǘǘŜƴŘŜŘ ŀƴ ŜȄǘŜƴǎƛǾŜ ƻƴŜ Řŀȅ .ƻǎǘƻƴ
Marathon tabletop exercise in preparation for the 118th running of the 2014 Boston Marathon.
The tabletop exercise involved over 400 senior members of local and Federal public safety
agencies that also included Governor. The department worked with several outside agencies to
ensure the safety of the 2014 Boston Marathon. Over 200 law enforcement officers were
deployed along the Marathon route in Wellesley, in what was to date, the largest multi-
jurisdictional law enforcement event in Wellesley.

12. All police officers attended in-service training in topics such as criminal law, motor vehicle law,

CPR and use of force. In addition, officers attended the specialized training listed below:

¶ The detective lieutenant, a sergeant and three detectives attended the New England
Narcotic Enforcement Officers Association annual conference.

¶ All officers completed firearms recertification, defensive tactics and less lethal use of
force training.

¶ Lt. Cleary attended and completed the 256th session of the FBI National Academy in
Quantico, Virginia.

¶ Detective McLaughlin completed several computer crime investigation courses.

¶ Several Wellesley Police officers attended a three day instructor program on dealing
with violent encounters in schools and the workplace. The program was free to the
department, and sponsored by the Department of Homeland Security.

¶ Dispatchers attended training on police and fire dispatching, emergency medical
dispatch, suicide intervention, stress management and missing children.

¶ Several patrol officers attended specialized interview and interrogation training.

¶ Detectives attended training on death investigations, latent fingerprint development
course and a DNA biological screening course.

¶ Sgt. Showstead attended the annual MA Police Accreditation Conference.

¶ Lt. Cleary attended a Public Information Officer seminar.

¶ Officer Gover attended a one week crime scene investigation course.

30

¶ Several Wellesley Police Officers and Detectives attended a two day suspicious behavior
recognition program. This program teaches advanced techniques in recognizing subtle
body behaviors indicative of criminal and/or terrorist activity

¶ Officers Barros, Fritts and Wagner attended a training seminar about restorative justice
which provides an alternative method of justice outside of the court system for minor
crimes committed by first time offenders which involves the victims of the crimes to
help make those responsible for the harm make the repair.

13. The Department continued its commitment to keep residents informed of major events in town.

The Department mailed information to every home regarding a new service whereby the
5ŜǇŀǊǘƳŜƴǘ Ŏŀƴ ǎŜƴŘ ǘŜȄǘ ƳŜǎǎŀƎŜǎ ǘƻ ǊŜǎƛŘŜƴǘǎΩ ŎŜƭƭ ǇƘƻƴŜǎΦ hǾŜǊ рΣсср ǊŜǎƛŘŜƴǘǎ ƘŀǾŜ ǎƛƎƴŜŘ
up for the service. The Department also maintains an active website, a Twitter account with
9,600 followers and a Facebook page with over 1,680 likes on our page. The department has
reached 1.6 million views on our YouTube page, and continues to produce videos of public
safety events and activities in Wellesley. The department is ranked #4 nationwide for Twitter
followers for police departments with 26-49 officers by the International Association of Chiefs of
Police (IACP). These projects are coordinated by Lieutenant Scott Whittemore.

14. Police officers and detectives continued to participate in programs aimed at curbing adolescent
substance abuse and opening lines of communication.

¶ Sergeants Brian Spencer and Jeffrey Renzella instructed all sophomore health classes at
Wellesley High School on the topic of drug and alcohol abuse.

¶ Sgt. Spencer and Officer Rosenberg collaborated with the Youth Commission to offer the
8th annual Youth Police Academy class for middle school students during the summer
break.

¶ Sergeant Renzella, Officer Rosenberg and Youth Director Maura Renzella instructed 8th
grade health classes about the topics of alcohol and drug abuse.

¶ Officer Rosenberg provided instruction on Internet safety for fifth, sixth and eighth
graders.

¶ Members of the Department provided instruction at the high school in law and police
work.

¶ A five week course on risk taking, decision making skills and internet safety was offered
to fifth graders. The other grades attended programs on bus, bike, pedestrian and
Halloween safety.

¶ Presentations were conducted for parent groups on Internet safety and alcohol and
drug abuse.

¶ Officer Rosenberg served on the WHS and WMS Crisis Teams.

¶ Sergeant Spencer served on the PTO Central Council, Youth Commission Board and the
Teen Center Board.

¶ Officers Kevin Brooks, Kathy Poirier and Evan Rosenberg coached the ƎƛǊƭΩǎ ǇƻǿŘŜǊ ǇǳŦŦ
football team. Sgt. Spencer sits on the School Emergency Planning Response
Committee.

15. Detectives participated in numerous regional narcotics investigations as members of the

NORPAC Task Force.

16. Detectives worked many major investigations throughout the year, a few of which are listed
below.

31

¶ Detectives investigated a report of a past breaking and entering into a residence and
worked with surrounding police departments, ultimately identifying and charging the
suspect in the break.

¶ Detectives responded to a bank robbery in December and posted the bank surveillance
photos to Mass Most Wanted. The following day a tip led to the identity and
subsequent arrest of the suspect.

¶ During the holiday season detectives increased efforts to curb shoplifting and larcenies
from the retails areas in Wellesley. Detectives working with uniformed officers
identified a suspicious person in Wellesley Square and conducted a motor vehicle stop
which yielded thousands of dollars in stolen merchandise from different retail stores in
the Wellesley Square. Two parties were arrested and charged with numerous crimes.

17. The Wellesley Police Department continues to fulfill its community policing mission by

collaborating with all segments of the Wellesley community and by conducting an ongoing
evaluation of existing community policing initiatives.

In closing, in my capacity as the Chief of Police, I would like to express my appreciation to the
community for the support and assistance that the Police Department and its staff have received during
the last year.

 Respectfully Submitted,
 Terrence M. Cunningham
 Chief of Police

32

REPORT OF THE BUILDING DEPARTMENT

Michael T. Grant Inspector of Buildings/
 Zoning Enforcement Officer

Erik Tardif Local Building Inspector

Russell Wheeler Local Building Inspector

Michael R. Sweeney Electrical Inspector

George Lessard Plumbing and Gas Inspector

The Annual Report summarizes the Permit statistics of the Building Department for the Fiscal Year
2013/2014

Permits Issued:
 Residential New Single Family Dwellings 67
 Residential Additions 104
 Residential Alterations 352
 Residential New Two Family Dwelling 0
 Residential Accessory Structure 15
 Residential Demolition 64
 Residential Accessory Structure Demolition 10
 Residential Roofing 76
 Residential Siding 9
 Residential Swimming Pool 12
 Residential Stove 1
 Residential Windows/Doors 77
 Residential Chimney/Fireplace 1
 Residential Repair 0
 Residential Sheet Metal 224
 Commercial New Buildings 7
 Commercial Additions 1
 Commercial Alterations 96
 Commercial Demolition 0
 Commercial Interior Demolition 1
 Commercial Roofing 7
 Commercial Repair 3
 Commercial Sheet Metal 26
 Retaining Wall 0
 Fence 3
 Tent/Trailer 52
 Sign/Awning 65
 Electrical Permits 1163
 Plumbing/Gas Permits 1300

Home Occupation Permits 34
 Public Safety Inspections/Certificate 209

Total Permits/Certificates Issued FY 13/14 3979

33

ANNUAL REPORT OF THE SEALER OF WEIGHTS AND MEASURES

I hereby submit my annual report of the Department of Weights and Measures for the fiscal year ending
June 30, 2014. I was appointed Sealer of Weights and Measures in the town of Wellesley in January of
2011.

The Weights and Measures Department is required by state statute to inspect all weighing and
measuring devices in the town of Wellesley each year. In FY2014, the Department inspected 443
weighing and measures devices, including price verification scanning audits. These included: retail
scales, heavy capacity scales, gasoline dispensing meters, weights, fuel oil delivery meters, timing
devices, and reverse vending machines. In addition, besides enforcing the regulations in regard to
scanning, item pricing, unit pricing, and the motor fuel sales act, the Department continued to check
random weight packages in stores, and price signs at gasoline service stations. The Department
collected $12,248.00 from inspection and sealing fees during 2014.

The Department issued 3 civil citations in FY2014 for the following weights and measures violations:
pricing errors (scanning), item pricing, and price misrepresentation. The total fine amount was $ 900.00
for FY2014. In addition, the Department also issued a number of warning letters for weights and
measures violations. The Department will continue to enforce the weights and measures regulations in
order to prƻǘŜŎǘ ǘƘŜ ōǳǎƛƴŜǎǎŜǎ ŀƴŘ ŎƻƴǎǳƳŜǊǎ ƛƴ ǘƘŜ ŎƻƳƳǳƴƛǘȅ ŀƴŘ άƪŜŜǇ ǘƘŜ ǇƭŀȅƛƴƎ ŦƛŜƭŘ ƭŜǾŜƭέΦ

The Department during FY2014 saved consumers and businesses in Wellesley well into the tens of
thousands of dollars by conducting both mandated and spot inspections. This is in addition to the fees
and fines collected for the town. Errors were found and corrected which resulted in sufficient savings to
consumers. These savings are often overlooked by the community, but they are real. The consumer, or
in some cases the business, benefited immediately from that adjustment. Every fuel dispenser was
inspected last year in Wellesley and adjustments to fuel dispensing meters were made when necessary.

The Department checked 550 items in local retail stores to ensure that they scanned correctly. The
Department found that 98.18 % of items checked were correct, 0.18 % were under-priced, and 1.64 %
were over-priced. This number, for the first time, is over the 98% accuracy (correct) rate required by
National Institute of Standards and Technology. This number has been improving each year.

All testing equipment was certified by the state Division of Standards Laboratory in Needham,
Massachusetts. All weights, test measures, etc now have traceability to the National Institute of
Standards and Technology (NIST), formerly the National Bureau of Standards, United States Department
of Commerce.

Respectfully Submitted,
Jack Walsh, Sealer of Weights and Measures

34

REPORT OF THE BOARD OF ASSESSORS

The assessorΩǎ ƻŦŦƛŎŜ ƛǎ ǘƘŜ ǇǊƛƳŀǊȅ ƎŜƴŜǊŀǘƻǊ ƻŦ ²ŜƭƭŜǎƭŜȅΩǎ ǊŜǾŜƴǳŜ ǿƛǘƘ ƻǾŜǊ ул҈ ƻŦ ǘƘŜ ǘƻǿƴΩǎ
budget funded by property taxes and automobile excise. The office functions as part of the town
government system but must comply with Massachusetts General Laws and is regulated by the
Massachusetts Department of Revenue (DOR). The dependence on property taxes and the vital new
growth ŎƻƳǇƻƴŜƴǘ ƻŦ ǘƘŜ ǘŀȄ ƭŜǾȅ ǊŜƛƴŦƻǊŎŜǎ ǘƘŜ ƛƳǇƻǊǘŀƴŎŜ ƻŦ ǘƘŜ ŀǎǎŜǎǎƻǊǎΩ ƻŦŦƛŎŜ ŀƴŘ ǘƘŜ ƴŜŜŘ ŦƻǊ
ŀŘƳƛƴƛǎǘǊŀǘƛƴƎ aŀǎǎŀŎƘǳǎŜǘǘǎΩ ǇǊƻǇŜǊǘȅ ǘŀȄ laws effectively and equitably to produce accurate, fair
assessment of all taxable property.

The job of the Board of Assessors is not to determine how much the town will spend or levy in taxes.
The tax levy, approved at the annual town meeting, is allowed to increase annually by 2½% plus an
allowance for new growth construction. Amounts over the levy limit for debt exclusions or overrides are
approved by a vote of town residents.

¢ƘŜ ŀǎǎŜǎǎƻǊǎΩ ǇǊƛƳŀǊȅ ǊŜǎǇƻƴǎƛōƛƭƛǘȅ ƛǎ ǘƻ ŦƛƴŘ ǘƘŜ άŦǳƭƭ ŀƴŘ ŦŀƛǊ ŎŀǎƘ ǾŀƭǳŜέ ƻŦ ŀƭƭ ǇǊƻǇŜǊǘƛŜǎΤ
independent of the tax levy. The assessors utilize a computerized mass-appraisal technique to annually
establish assessed values. The system allows the town to administer the property tax in a timely, cost
effective and uniform manner.

Fiscal year 2014 assessed values are based on a market valuation date (or assessment date) of January 1,
2013 by analyzing market sales from calendar year 2012. The assessed value is an amount that a
property might be expected to realize if it had sold on the assessment date. The assessing department is
subject to an annual statistical audit by the Massachusetts Department of Revenue (DOR). To pass the
standards established by the DOR, the assessors collect record and analyze a great deal of information
on each property for statistical and comparative analysis. The assessed values cannot be finalized until
the DOR is assured there is horizontal and vertical equity amongst all properties.

The tax rate is the ratio between the tax levy and the total valuation of the town. It is the rate which will
provide funds to pay for services and projects as voted at town meeting. The Board of Selectmen hold
an annual public tax classification hearing to decide to continue with a single tax rate for all properties
or to tax different classes of properties at different rates. The vote does not ƛƴŎǊŜŀǎŜ ǘƘŜ ǘƻǿƴΩǎ ǘŀȄ ƭŜǾȅ
but merely shifts the tax burden from one group of taxpayers to another. The selectmen voted to
continue with a single tax rate for fiscal year 2014.

Total assessed values for each major class of properties, the number of parcels, and their share of the
tax levy are shown below.

Class Parcel Count Valuation Percentage of Levy
Residential 8,189 $8,550,806,000 87.65%
Commercial 229 1,095,048,000 11.23
Personal Property 820 109,281,300 1.12

TOTAL 9,258 $9,755,135,300 100.00%

The tax rate for fiscal year 2014 was $11.54 per $1,000 of valuation. The levy limit was $112,580,720
and the town levied $109,574,257. The levy included payments for debt exclusions totaling $11,169,533
and new growth of $1,575,028. There were 110 real and personal property tax abatement applications
for the fiscal year and 37 were granted some adjustment in their assessed value and corresponding
abatement.

35

The total personal exemptions for fiscal year 2014 were:

Exemption Type Count Total Tax Amount
Clause 22 ς Veterans 67 $57,484
Clause 37 ς Blind 20 $10,000
Clause 41A ς Deferral 32 $261,503
Clause 41C ς Elderly 34 $34,000
Community Preservation Exemption 73 $4,471
Senior Work Program 12 $7,302

¢ŀȄǇŀȅŜǊǎ ŜȄǇŜǊƛŜƴŎƛƴƎ ŦƛƴŀƴŎƛŀƭ ƘŀǊŘǎƘƛǇ ŀǊŜ ŜƴŎƻǳǊŀƎŜŘ ǘƻ Ŏƻƴǎǳƭǘ ǿƛǘƘ ǘƘŜ ŀǎǎŜǎǎƻǊǎΩ ƻŦŦƛŎŜ ǘƻ
determine eligibility for deferrals and exemptions as options to allow them to remain in their homes.

The total number of Motor Vehicle Excise Bills issued during fiscal 2014 was, 23,327 that generated
$4,869,517 in tax receivables.

Office Staff:
 Donna McCabe, A.A.S. Chief Assessor
 [ŀǳǊŜƴ hΩ{ǳƭƭƛǾŀƴ Assistant Administrator
 Louise Burns Secretary
 Ellen Muller Assessor Technician
 Judy Keefe Assistant Secretary

Respectfully submitted,
 Board of Assessors

Stephen D. Mahoney, Chair
W. Arthur Garrity III
David C. Chapin

36

REPORT OF THE BOARD OF HEALTH

DEPARTMENT MISSION

The Board of Health (BOH) provides leadership on Town health and human service matters. The mission
ƻŦ ǘƘŜ .hI ƛǎ ǘƻ ǇǊƻǘŜŎǘ ŀƴŘ ƛƳǇǊƻǾŜ ǘƘŜ ƘŜŀƭǘƘ ŀƴŘ ǉǳŀƭƛǘȅ ƻŦ ƭƛŦŜ ƻŦ ǘƘŜ ǘƻǿƴΩǎ ǊŜǎƛŘŜƴǘǎ ŀƴŘ
workforce. Under the supervision and guidance of the elected Board of Health, the Health
5ŜǇŀǊǘƳŜƴǘΩǎ ǇǊƻŦŜǎǎƛƻƴŀƭ ǎǘŀŦŦ ŀǎǎŜǎǎŜǎ ǘƘŜ ǇǳōƭƛŎ ƘŜŀƭǘƘ ƴŜŜŘǎ ƻŦ ǘƘŜ ŎƻƳƳǳƴƛǘȅΣ ŀƴŘ ŀŘŘǊŜǎǎŜǎ ǘƘƻǎŜ
needs by providing environmental and community health services, communicable disease prevention
and surveillance, public health nursing services, as well as health promotion initiatives. Other important
functions include enforcing local and state sanitary regulations, providing emergency preparedness and
response planning, reducing environmental health hazards, and providing community health education.

BOARD AND STAFF

In FY14, the three-member elected Board of Health was composed of Shepard Cohen, Chairman; Marcia
Testa Simonson, MPH, PhD, Vice Chair and Lloyd Tarlin, MD, Secretary. The Health Department staff
consisted of one full time Director; one full-time and one part-time Environmental Health Specialist; a
full-time Administrator; a part-time Community Health Coordinator, a part-time Public Health Nursing
Supervisor and a part-time Community Social Worker.

COMMUNITY HEALTH

This core public health service area encompasses the assessment, development, and implementation of
ǇƻƭƛŎƛŜǎΣ ǇǊƻƎǊŀƳǎ ŀƴŘ ǎŜǊǾƛŎŜǎ ǘƘŀǘ ŀŘŘǊŜǎǎ ǘƘŜ ǘƻǿƴΩǎ ŎƻƳƳǳƴƛǘȅ ƘŜŀƭǘƘ ƴŜŜŘǎΦ tǊƛƻǊƛǘȅ ŀǊŜŀǎ ƛƴŎƭǳŘŜΥ

Public Health Nursing Services

Wellesley Health Department (WHD) public health nurses operated Keep Well Clinics at six rotating sites
in Wellesley. The clinics (open to all residents), offered blood pressure screenings, select vaccinations,
health counseling and referrals. Nurses also made well-being visits that provided safety-net services to
homebound residents who were either ineligible for, or unable to access services from other health care
providers. Home visits also included monitoring of residents with complex hoarding issues. WHD
collaborated with town departments, area agencies and families, to ensure that residents had
appropriate services and follow-up.

Communicable Diseases

In FY14, 706 children and adults received immunizations for influenza at clinics held at the Wellesley
Hills Congregational Church, public housing sites and at the Health Department. 65 additional
vaccinations (of various types) were administered to residents. Other services included 188
investigations of reportable diseases; this was done in conjunction with the MA Department of Public
Health. The Health Department collaborated with the school health and nursing departments, as well as
long term care facilities to track and assist in the dissemination of information regarding outbreaks of
illnesses.

Employee Health/Wellness Programs

In FY14, the Health Department continued to encourage Town employees to adopt healthier lifestyles.
The Health Department nursing staff provided blood pressure checks, as well as nutritional and health
related counseling. The Health DŜǇŀǊǘƳŜƴǘΣ ƛƴ ŎƻƴƧǳƴŎǘƛƻƴ ǿƛǘƘ ǘƘŜ ¢ƻǿƴΩǎ IǳƳŀƴ wŜǎƻǳǊŎŜǎ
Department, continued to offer a walking program for Town employees.

37

Mental Health

Two local mental health service agencies, The Human Relations Service (HRS) and Charles River
Association for Retarded Citizens, received funding subsidization from the Town through the Board of
Health, to provide affordable, accessible, quality, mental health and counseling services for Town
residents.

The Health Department received a grant from the Fund for Wellesley in 2010 to develop community
based mental health resources addressing depression, substance abuse and suicide. With the help of the
Youth Director, WHD developed a suicide prevention website called www.wellesleyacts.org, designed to
offer visitors resources to help themselves or another in an emotional crisis. In FY 14 a Question,
Persuade and Refer (QPR) suicide prevention training was offered to Wellesley College Health Services
staff. A Parent Resource DǳƛŘŜΣ ŀƛƳŜŘ ŀǘ ƘŜƭǇƛƴƎ ǇŀǊŜƴǘǎ ŀŘŘǊŜǎǎ ǘƘŜƛǊ ŎƘƛƭŘΩǎ ƳŜƴǘŀƭ ƘŜŀƭǘƘ ƴŜŜŘǎΣ ŀƴŘ
a general Mental Health Resource Guide, highlighting information and resources for residents of all ages
were distributed to the schools and the community. These brochures and a confidential, on-line mental
ƘŜŀƭǘƘ ǎŎǊŜŜƴƛƴƎ ŀǊŜ ŀǾŀƛƭŀōƭŜ ƻƴ ǘƘŜ IŜŀƭǘƘ 5ŜǇŀǊǘƳŜƴǘΩǎ ǿŜōǎƛǘŜΥ www.wellesleyma.gov/health .

Social Services

In September 2013, WHD added a part-time Community Social Worker (CSW) to its staff, to provide
social services to residents aged 59 and younger (the Wellesley Council on Aging provides services to
residents aged 60 and older). Social services include, but are not limited to: mental health, housing,
public benefits, health insurance, and financial assistance. In FY14, 65 home visits and 6 office visits
were completed. Information and referrals were provided over the phone an estimated 30 times each
month to clients, residents and professionals. CSW collaborated with various town departments, the
Wellesley Housing Authority, the Wellesley Friendly Aid Association, the Wellesley Food Pantry, the
Salvation Army, and the Bridge Fund. CSW also coordinated programs at the Community Room at
²I!Ωǎ .ŀǊǘƻƴ wƻŀŘΦ tǊƻƎǊŀƳǎ ƛncluded: a wellness fair, a car seat checkpoint (19 car seats were given
to those in need), school vacation week programming (average of 31 kids each day), career counseling
and resume writing.

Senior Services

The Health Department Director and staff collaborated with the Council on Aging, Police, Fire and
!ƴƛƳŀƭ /ƻƴǘǊƻƭΣ ŀǎ ǿŜƭƭ ŀǎ ƻǘƘŜǊ ǎŜƴƛƻǊ ǎŜǊǾƛŎŜ ŀƎŜƴŎƛŜǎ ǘƻ ƛŘŜƴǘƛŦȅ ŜƭŘŜǊǎ ŀǘ ǊƛǎƪΣ ŀƴŘ ǘƻ ŀŘŘǊŜǎǎ ǎŜƴƛƻǊǎΩ
concerns.

Community Health Programming

Healthy Wellesley is a community wellness initiative. Its mission is to promote a healthy lifestyle,
identify the bounty of health and fitness resources in Wellesley, and present programming to positively
affect the health of residents across the age spectrum. In FY14, residents attended Healthy Wellesley
events: Everything you wanted to know about Nutrition and Healthy Eating during Perimenopause and
aŜƴƻǇŀǳǎŜΣ ŀƴŘ ǿŜǊŜƴΩǘ ŀŦǊŀƛŘ ǘƻ ŀǎƪΤ /tw ŦƻǊ IŜŀƭǘƘ tǊƻŦŜǎǎƛƻƴŀƭǎ and a popular Dog Contest for Pets
ŀƴŘ ¢ƘŜƛǊ άtŜƻǇƭŜΦέ Lƴ C¸мнΣ the Health Department began a partnership with Newton-Wellesley
Hospital and FiVi Health Networks to develop a health and active living web portal for the community.
The website called HealthyWellesley.org offers residents and visitors the opportunity to set health goals,
interact with others, learn about health topics, obtain resources, meet local residents who are involved
in health, and hear about Wellesley events.

http://www.wellesleyacts.org/
http://www.wellesleyma.gov/health

38

Tobacco Control

In FY14, tobacco permits were issued to twelve tobacco retailers. As of June 1, 2014, the minimum age
to purchase tobacco products and nicotine delivery products was raised from 18 to 21 years of age.

ENVIRONMENTAL HEALTH

This core public health service area encompasses risk assessment, protection from potential and actual
hazards, prevention of disease and injury, and the promulgation and enforcement of regulations.
Priority areas include:

Food Sanitation and Food Establishments

WHD Environmental Health Specialists inspected all food establishments in Wellesley, with emphasis on
those that presenǘŜŘ ǘƘŜ ƘƛƎƘŜǎǘ Ǌƛǎƪ ǘƻ ǘƘŜ ǇǳōƭƛŎΩǎ ƘŜŀƭǘƘΦ Lƴ C¸мпΣ мун ŦƻƻŘ ŜǎǘŀōƭƛǎƘƳŜƴǘ ǇŜǊƳƛǘǎ
and 26 temporary food permits were issued. 326 inspections (including re-inspections) were conducted
at these facilities. 28 complaints were promptly investigated, and appropriate corrective measures
taken. Three restaurants had their food establishment permits suspended, due to critical violations of
the food code. Eight new licenses were issued. There were 19 plan reviews of new food establishments
or renovations, including 26 inspections of construction sites.

Housing

WHD continued to address the housing sanitation concerns of residents. In FY14, the Health Department
received 90 calls related to housing issues. A total of 143 actions (including inspections and re-
inspections) were taken to address sanitary code violations.

Swimming Pools and Beaches

¢ƘŜ IŜŀƭǘƘ 5ŜǇŀǊǘƳŜƴǘΩǎ ŜƴǾƛǊƻƴƳŜƴǘŀƭ ƘŜŀƭǘƘ ǎǘŀŦŦ ƳƻƴƛǘƻǊŜŘ ǘƘŜ ǘƻǿƴΩǎ ǎǿƛƳƳƛƴƎ ǿŀǘŜǊ ǉǳŀƭƛǘȅ ŀǘ
pools and beaches to ensure compliance with state sanitary codes. In FY14, 17 semi-public pool permits
and one beach permit were issued. Eighty-two inspections (including re-inspections) were conducted.
²ŜŜƪƭȅ ǿŀǘŜǊ ǎŀƳǇƭŜǎ ŦǊƻƳ aƻǊǎŜΩǎ tƻƴŘ ǿŜǊŜ ǘŀƪŜƴ ŀƴŘ ŀƴŀƭȅȊŜŘ ǘƻ ƳƻƴƛǘƻǊ 9-coli levels.

Camps

In FY14, WHD licensed 35 camps that provided recreational activities for more than 8,100 children. A
rigorous inspection process was conducted to ensure the safety of the children enrolled in camp
activities. The Health Department focuses on educating camp staff on safe camp operations and
compliance with state camp regulations.

Mosquito Control

The Health Department continued its contract with the East Middlesex Mosquito Control Project to
monitor and control the mosquito population, in an effort to reduce the spread of mosquito borne
illnesses. In a seasonal plan to reduce mosquito breeding, Department of Public Works placed larvicide
packets inside street catch basins throughout town. Education on personal protection measures and
elimination of mosquito breeding areas remained a primary focus of prevention efforts.

39

Rabies Control

In FY14, the Health Department issued17 livestock permits. Health Department staff collaborated with
the Wellesley Animal Control Officer on rabies control measures. By statute, any pet or farm animal
that may have had contact with an animal suspected of carrying the rabies virus must be ordered
confined by the animal inspector. In FY14, 10-day quarantines were issued to 27 dogs that bit people
and/or other dogs, one cat that bit another cat. 45-day quarantines were issued to nine dogs and eight
cats. Six month quarantines were issued to two cats. Eighteen bats, one raccoon, two dogs and one cat
were submitted for rabies testing.

Additional Services

In FY14, two inspections of a tanning facilities were conducted. The Health Department also monitored
lead and asbestos abatement projects. In FY14, 42 rodent inspections were performed as part of the
.ǳƛƭŘƛƴƎ 5ŜǇŀǊǘƳŜƴǘΩǎ ǊŜǉǳƛǊŜƳŜƴǘǎ ŦƻǊ ǘƘŜ ŘŜƳƻƭƛǘƛƻƴ ƻŦ ŀƴ ŜȄƛǎǘƛƴƎ ǎǘǊǳŎǘǳǊŜΦ {ŜǾŜǊŀƭ ƻŦ ǘƘŜǎŜ
inspections involved the abandonment of existing subsurface sewage disposal systems. Seven permits
were issued for Title 5 related work, for repairs to existing systems. One set of plans were reviewed and
approved for a future septic system. Nineteen inspections of septic systems were conducted. Four
permits were issued for private wells for geothermal heating and cooling and one permit was issued for
irrigation.

EMERGENCY PREPAREDNESS AND RESPONSE PLANNING

The Health Department is involved in local, regional and state emergency preparedness and response
planning including: all hazards, seasonal, emerging and pandemic flu, and natural and manmade disaster
planning. The Health Department Director and the Assistant Fire Chief are the co-chairs of the Local
Emergency Planning Committee, which provides emergency planning for the Town.

The Health Department, through its participation in Massachusetts Department of Public Health
Emergency Preparedness Region 4B (a coalition of 27 communities), focused on regional aspects of
emergency preparedness, including collaboration with member communities to pool resources, provide
mutual aid, conduct surveillance, and address hospital linkages. Wellesley is also part of a seven-
community emergency preparedness sub-region called Norfolk County Seven (NC-7).These communities
provide trainings, drills and collaborate on grants.

In FY14, the Health Department continued to provide trainings and exercises for the Wellesley Medical
Reserve Corps (MRC). The MRC is a group of approximately 100 residents with clinical and non-clinical
skills, who assist the Health Department at local and regional public health events, such as flu clinics.

Presentations on family emergency preparedness, as well as seasonal flu are ongoing initiatives offered
by the Health Department. General information on preparing for emergencies, as well as Wellesley
specific information is regularly updated on the Health Department website:
www.wellesleyma.gov/health .

http://www.wellesleyma.gov/health

40

REPORT FROM THE NATURAL RESOURCES COMMISSION

The Natural Resources Commission consists of five elected members, with staggered terms of either two
years or three years. Current commissioners are Heidi Kost-Gross, Chair; Stephen Murphy, Vice Chair; Joan
Gaughan; Raina McManus; and Lise Olney. Neal Seaborn retiring after 3 terms and Dr. Sarah Little who
served pro-tem in FY 14.

The NRC strives to provide environmental leadership, and to protect and improve the Town's outdoor
recreational resources. The NRC is charged with the statutory responsibilities of Park Commissions, Conser-
vation Commissions, Tree Wardens, Shade Tree and Pest Control Officers, and Town Forest Committees
under Massachusetts General Laws Chapters 40, 45, 87, 131 and 132. The NRC appoints and oversees the
Wetlands Protection Committee and the Trails Committee. In FY14, the NRC held 12 public meetings, 3
Public Shade Tree Removal Hearings, and issued 26 Permits for the use of Park or Conservation Land.

To find out more about the NRC, please visit: wellesleyma.gov/nrc. You will find links to many resources
related to the work of the NRC; agendas for upcoming NRC meetings; and minutes of past NRC meetings.
Through the web pagŜΣ ȅƻǳ Ŏŀƴ ŀƭǎƻ ǎƛƎƴ ǳǇ ŦƻǊ ǘƘŜ bw/ ǉǳŀǊǘŜǊƭȅ ŜƳŀƛƭ ƴŜǿǎƭŜǘǘŜǊ ŀƴŘ άƭƛƪŜέ ǘƘŜ bw/
Facebook page.

Noteworthy Developments of FY 14

Fuller Brook Park Preservation Project Funded: A $5.4 million park improvement project was approved
by the Annual Town Meeting, with 4.5 million coming from the Community Preservation Act Fund and
ǘƘŜ ǊŜƳŀƛƴŘŜǊ ƻŦ мΦл Ƴƛƭƭƛƻƴ ŎƻƳƛƴƎ ŦǊƻƳ ǘƘŜ ¢ƻǿƴΩǎ ŎŀǇƛǘŀƭ ōǳŘƎŜǘΦ /ƻƴǎǘǊǳŎǘƛƻƴ ǿƛƭƭ ōŜƎƛƴ ƛƴ Wǳƭȅ
2014.

Rain Garden Installed at Town Hall Duck Pond: A rain garden and other low impact development
features (LED), including pervious sidewalk pavers, a pervious stone dust path surface and native
plantings, were installed adjacent to the Town Hall Duck Pond to improve water quality in the pond and
to serve as a potential model for residents. The Wellesley Garden Study Group generously contributed
funding for the plantings. For information on rain gardens and low-impact development techniques,
please visit wellesleyma.gov/nrc.

NRC Supported Park and Playground Improvements: In FY 14, the NRC approved the restoration of the
Hunnewell Field basketball courts and the use of the courts for winter ice-skating. A plan for new
playground equipment was approved for Perrin Park with funding from both the Community
Preservation Act Fund and private donations.

Massachusetts Honored Wellesley with 30th Year Tree City USA Award: In May 2014, Wellesley was the
ŦƛǊǎǘ ƳǳƴƛŎƛǇŀƭƛǘȅ ƛƴ ǘƘŜ ǎǘŀǘŜ ǘƻ ŜŀǊƴ ŀ олǘƘ ¸ŜŀǊ ¢ǊŜŜ /ƛǘȅ ¦{! ŘŜǎƛƎƴŀǘƛƻƴ ƛƴ ǊŜŎƻƎƴƛǘƛƻƴ ƻŦ ǘƘŜ ¢ƻǿƴΩǎ
exemplary tree management program.

Winter Moth State Biological Control Project Continued at Centennial Reservation: For the fifth year,
scientists from the State Dept. of Conservation and Recreation (DCR) released parasitic flies in
Centennial Reservation to control the invasion of the winter moth. The DPW reported that the pilot
program appears to have been successful in discouraging the proliferation of this insect resulting in the
reduction in the use of pesticides to control proliferation.
Morses Pond Restoration Continued: The NRC continued to work with Pond Manager Dr. Ken Wagner,
ǘƘŜ 5t²Σ ŀƴŘ ǘƘŜ wŜŎǊŜŀǘƛƻƴ /ƻƳƳƛǎǎƛƻƴ ƛƴ ǊŜǎǘƻǊƛƴƎ ŀƴŘ ƳŀƛƴǘŀƛƴƛƴƎ ǘƘŜ tƻƴŘΩǎ ƘŜŀƭǘƘΦ ¢ƘŜ
phosphorus inactivation system is substantially improving water quality and weed harvesting is reducing
invasive aquatic plants.

http://www.wellesleyma.gov/nrc

41

NRC Members Joined New Town Committees:

¶ New Outdoor Lighting and Noise Committee: In Spring 2014, NRC Commissioner Raina
McManus began serving on this new committee formed by the Planning Board to evaluate
issues related to outdoor lighting and noise, and to make recommendations for possible bylaw
changes.

¶ North 40 Steering Committee: In Spring 2014,NRC Chair Heidi Kost-Gross and Vice Chair Stephen
aǳǊǇƘȅ ōŜƎŀƴ ǎŜǊǾƛƴƎ ƻƴ ǘƘŜ ¢ƻǿƴΩǎ bƻǊǘƘ пл {ǘŜŜǊƛƴƎ /ƻƳƳƛǘǘŜŜΣ ǿƘƛŎƘ ǿŀǎ ŦƻǊƳŜŘ ǘƻ
evaluate the possible acquisition and potential uses for the Wellesley College property known as
ǘƘŜ άbƻǊǘƘ плΦέ

NRC Members Continued to Serve as Liaisons on Town Committees: NRC members served on
Community Preservation Committee, Trails Committee, 900 Worcester St. Committee, Playing Fields
Task Force, and High School Stadium Task Force.

Thanks and Appreciation

¢ƘŜ bw/ ǿƛǎƘŜǎ ǘƻ ǘƘŀƴƪ ǘƘŜ Ƴŀƴȅ ǾƻƭǳƴǘŜŜǊǎ ǿƘƻ ƘŜƭǇ ǇǊƻǘŜŎǘ ŀƴŘ Ƴŀƛƴǘŀƛƴ ²ŜƭƭŜǎƭŜȅΩǎ ƻǇŜƴ ǎǇŀŎŜΣ
especially the members of the Wetlands Protection Committee and Trails Committee, both worked
tirelessly throughout the year on behalf of our Town.

Former NRC Commissioner Neal Seaborn stepped down after completing three 3-year terms, having made
incalculable contributions to the Town as a guardian of the local environment. NRC Commissioner Dr. Sarah
Little stepped down after completing a 9-months appointment to the Board. Her service is also recognized
with gratitude.

The NRC gratefully acknowledges the gift of three parcels of land on Seaver Street received from the
heirs of Mildred and Melvin Morse and from Babson College. These valuable parcels will become part
of Fuller Brook Park.

The NRC extends thanks to the Wellesley Garden Study Group and the ²ŜƭƭŜǎƭŜȅ Iƛƭƭǎ WǳƴƛƻǊ ²ƻƳŜƴΩǎ
Club for their generous financial gifts received this year.

Thanks also to Wellesley resident Laura FragassoΣ ǿƘƻ ƛƴ aŀȅ нлмп ƻǊƎŀƴƛȊŜŘ ǘƘŜ ά!Ǌǘǎ ƛƴ ǘƘŜ tŀǊƪέ
program in liaison with the Wellesley Women Artisans, local art students and the Wellesley Community
Art Project.

REPORT FROM THE WETLANDS PROTECTION COMMITTEE

In FY 14, the WPC members were Bob Collins, Chair; Carl Sciple, Vice Chair; Richard Howell; Jay Hammerness;
and J. Stanley Waugh. A new Wetlands Administrator, Pam Helinek, joined the department in June 2014.

The WPC has the power and authority to administer and enforce the Wetlands Protection Act and the Wellesley
Wetlands Protection Bylaw. In FY 14, the WPC held 23 public meetings and issued 40 Orders of Conditions, 16
Determinations of Applicability, 14 Certificates of Compliance, and 2 Enforcement Orders. None of the decisions
of the WPC were appealed in FY 14. Wetland fees received in FY 14 totaled $15,315.

42

REPORT FROM THE TRAILS COMMITTEE

In FY 14, the Trails Committee members were Miguel Lessing, Chairman, Bob Brown, Joan Gaughan (NRC
Board Representative), Diane Hall, Denny Nackoney, Jared Parker, John Schuler, and Bob White

5ǳǊƛƴƎ C¸ мпΣ ǘƘŜ ¢Ǌŀƛƭǎ /ƻƳƳƛǘǘŜŜ ƳŀƛƴǘŀƛƴŜŘ ŀƴŘ ƛƳǇǊƻǾŜŘ ²ŜƭƭŜǎƭŜȅΩǎ ǘǊŀƛƭ ƴŜǘǿƻǊƪ ŀƴŘ ŎƻƴǘƛƴǳŜŘ ƛǘǎ
community outreach programs. Total town trail mileage is now 43 miles, with 26 miles of marked trails.

 Trail Maintenance and Expansion

Posts, directional arrows, medallions, 20 map houses, and 4 doggie bag stations are maintained. The
Department of Public Works assists on larger projects and keeps paths mowed in the summer. Graffiti
cleanup is a constant activity.

The following projects were completed in FY 14: completed Crosstown Trail Extension to Natick; widened
Sudbury Trail access on west side of Dover Road; added MWRA trail markers on the Sudbury Aqueduct;
installed fencing to provide safer passage around the Fuller Brook gate house; installed steps at the
Rosemary Brook Siphon House through an Eagle Scout project; created an alternate path around Wellesley
Country Club pool construction.

Community Outreach

The Committee led 3 walks in the fall and 5 in the spring with 245 participants -- the best year ever. We led a
ǿŀƭƪ ǘƘǊƻǳƎƘ ǘƘŜ bƻǊǘƘ пл ǘƘŜ ŦƛǊǎǘ ǘƛƳŜΦ YƛŘǎΩ ¢Ǌŀƛƭǎ 5ŀȅ ŀǘǘǊŀŎǘŜŘ млс ŀǘǘŜƴŘŜŜǎΦ LƴŎƭǳŘƛƴƎ ƳŀƛƴǘŜƴŀƴŎŜ
work and special request walks, total program participants reached 408, which was a 21% increase over the
previous year. A web page and Facebook page are kept fresh and updated. The Committee participates in
ǘƘŜ .ƛƪŜ {ŀŦŜǘȅ /ƻƳƳƛǘǘŜŜΣ ǘƘŜ {ǳǎǘŀƛƴŀōƭŜ 9ƴŜǊƎȅ /ƻƳƳƛǘǘŜŜΩǎ Green Collaborative, the Wellesley Day of
Service, and supports the Earth Day cleanup along the Charles River.

Other News

The Wellesley Network and Information Systems Department produced updated trail maps utilizing new
GPS data, which were installed in the map houses and incorporated into our publications and web page. We
continue to appreciate the cooperation we receive from Mass Bay Community College, Babson College,
Wellesley College, Olin College, the Town of Needham, the DCR, and the MWRA, which allow the trails
network to cross their properties.

The Committee is grateful for the help received from Town boards and Town staff, the Wellesley Boy and
Girl Scout Troops, Haynes Management Inc., Nelson Properties, National Development LLC, and the Beard
Way Homeowners Association.

43

REPORT OF THE PLANNING BOARD

Board Membership

As of July 1, 2013, the membership of the Planning Board was L. Deborah Carpenter, Jeanne S. Conroy,
Neal Glick, Catherine Johnson, and Sara Preston. On March 4, 2014, L. Deborah Carpenter was reelected
to a 5-year term and Catherine Johnson was reelected to a 3-year term. On June 17, 2013, the Board
elected Jeanne S. Conroy as Chair, Sara Preston as Vice Chair, and Deborah Carpenter as Secretary, and
these members continued in these roles through June 30, 2014. Absent the reelections, there were no
changes in the membership of the Board through the course of the year. The Board does have a vacant
Associate Member position, a position which has been vacant since June 2013.

Planning Staff

The Planning Staff consists of a part-time secretary/technical assistant, a planner, an assistant planning
director and a planning director. The Planning Staff serves as professional staff to the Design Review
Board, Historic District Commission, Housing Development Corporation, Denton Road Neighborhood
Conservation District, and Fair Housing Committee. The Planning Staff also assists the Community
Preservation Committee and Historical Commission with certain activities, as approved by the Planning
Board.

During the reporting period Meghan Jop resigned as Planning Director, accepting a position as Deputy
Executive Director for the Town; Michael Zehner was hired as Planning Director, beginning in December
2013.

Web Site

The Planning Board maintains a web site at the following address: www.wellesleyma.gov. This web site
includes updated information on the regular activities and special projects of the Planning Department.

Citizen Inquiries

The Planning Department Office is open weekdays from 8:30 a.m. until 4:30 p.m. The Staff assists
citizens with questions concerning zoning requirements, setbacks, and the process of project approval
and scheduling of meetings with the Planning Board, Design Review Board, Historic District Commission,
and the Denton Road Neighborhood Conservation District Commission. Frequently people are referred
to the Planning Department by other Town Departments. It is estimated that the Planning Department
handles approximately 100 such inquiries per week with approximately 25% of these involving in-office
visits.

Meetings

During the reporting period the Planning Board held 27 meetings; ten (10) of these meetings included
public hearings.

Regional Liaison

Former Planning Board member Frank S. DeMasi served for many years ŀǎ ²ŜƭƭŜǎƭŜȅΩǎ ǊŜǇǊŜǎŜƴǘŀǘƛǾŜ ǘƻ
the Regional Transportation Advisory Council (RTAC), the Metropolitan Planning Organization (MPO),
the MBTA Advisory Board, and the Metropolitan Area Planning Council (MAPC). In the Spring of 2014
Mr. DeMasi resigned from these roles.
! tƭŀƴƴƛƴƎ .ƻŀǊŘ ƳŜƳōŜǊ ƛǎ ŀ ƳŜƳōŜǊ ƻŦ ǘƘŜ aŜǘǊƻǿŜǎǘ wŜƎƛƻƴŀƭ /ƻƭƭŀōƻǊŀǘƛǾŜ όa²w/ύΦ ¢ƘŜ ¢ƻǿƴΩǎ
membership in MWRC is vital to keep informed on state legislation and programs affecting our
community and to participate collectively with neighboring communities in promoting our interests and

44

ƴŜŜŘǎ ōŜŦƻǊŜ {ǘŀǘŜ ŀƎŜƴŎƛŜǎΦ /ŀǘƘŜǊƛƴŜ WƻƘƴǎƻƴ ǎŜǊǾŜŘ ŀǎ ǘƘŜ .ƻŀǊŘΩǎ ŀǇǇƻƛƴǘŜŜ ǘƻ ǘƘŜ a²w/ ŘǳǊƛƴƎ
the reporting period.

Special Town Meeting

Two (2) Special Town Meetings were held on December 9, 2013. The Planning Board did not sponsor
articles for these two meetings; however, the Planning Board was required to hold a public hearing and
issue a report and recommendation on Article 10 pertaining to the amendment of the Zoning Map to
rezone a portion of the Cochituate Aqueduct from the Single Residence District - 10,000 Square Foot
Area District to the Single Residence A District, to allow the property to be transferred to the adjacent
Dunkin Donuts property at 951 Worcester Street and accommodate redevelopment of the business.
Three (3) members of the Board recommended approval of the amendment, two (2) members were in
opposition to the amendment. The amendment was approved by Town Meeting, and subsequently by
the Massachusetts Attorney General.

Annual Town Meeting

The Planning Board cosponsored the following two (2) articles for 2014 Annual Town Meeting:

Article 33 - Single Building Historic District

The Planning Board cosponsored this Article with the Wellesley Historical Commission. The Article
established Single Building Historic Districts at 26 Elmwood Road (the Sylvia Plath House) and 126
Woodlawn Avenue (the Fiske House), and amended the Zoning Map to include the properties in the
Historic Districts overlay zoning district. The Article was approved by Town Meeting, and subsequently
by the Massachusetts Attorney General.

Article 34 - Registered Marijuana Dispensaries

The Planning Board cosponsored this Article with the Board of Selectmen. The Article, approved by
Town Meeting, amended the Zoning Bylaw to define and allow Registered Marijuana Dispensaries in
certain zoning districts with the issuance of a Special Permit, additionally establishing specific
requirements for the location and operation of such uses. In addition, the Article repelled the yearlong
moratorium on such uses adopted by Town in 2013. The adoption of these provisions was consistent
with the mandate associated with the Statewide referendum adopted in 2012 and various opinions
rendered by the Massachusetts Attorney General. The Article was approved by Town Meeting, and
subsequently by the Massachusetts Attorney General.

Special Projects, Studies, and Comprehensive Plan Implementation

In 2007, the Planning Board completed the 2007-2017 Comprehensive Plan. Since the completion of the
Plan, the Board has been working towards implementing goals, objectives and projects recommended
by the plan. A copy of the Comprehensive Plan can be found online at www.wellesleyma.gov.

In the past year, the Board and Staff have worked on several tasks outlined in the Comprehensive Plan
and initiated by the Board. These include the following:

Transportation Advisory Group

The Comprehensive Plan recommends the Town actively participate in regional transportation planning
and explore the possibility of a shared-use shuttle bus system. On September 14, 2011, the study titled
ά5ŜǾŜƭƻǇƛƴƎ CƛȄŜŘ-Route Bus Service in the Town of Wellesley, A Report and Recommendations of the
tǳōƭƛŎ ¢ǊŀƴǎǇƻǊǘŀǘƛƻƴ ²ƻǊƪƛƴƎ DǊƻǳǇέ ǿŀǎ ǊŜƭŜŀsed. The two key findings of the report were to

http://www.wellesleyma.gov/

45

recommend the Town join the Metrowest Regional Transportation Authority (MWRTA) and to establish
a Transportation Advisory Group to respond to transportation related questions and concerns and to
advise the MWRTA representative should the Town join. The Board of Selectmen voted to join the
MWRTA in January 2012, and the TAG was created to begin work on finding funding opportunities to
create fixed route bus service in Wellesley. In March of 2013, the Town was awarded a Jobs Access and
Reverse Commute (JARC) Federal Grant $400,000 to fund a pilot bus program for two years. In October
2013 the MWRTA began service of the route (Route 8). The Planning Director and Assistant Planning
Director continue to work with the Transportation Advisory Group to assess the status of and look for
opportunities to improve and extend MWRTA service to the Town.

Wellesley Commercial Initiative

The Comprehensive Plan recommends the Town try to preserve the character of village commercial
ŘƛǎǘǊƛŎǘǎ ŀƴŘ Ƴŀƛƴǘŀƛƴ ŀ ŘƛǾŜǊǎŜ ŀǊǊŀȅ ƻŦ ƛƴŘŜǇŜƴŘŜƴǘ ōǳǎƛƴŜǎǎŜǎΦ ¢ƻ ǘǊȅ ŀƴŘ ǊŜƛƴǾƛƎƻǊŀǘŜ ǘƘŜ ¢ƻǿƴΩǎ
primary village, Wellesley Square, the Wellesley Square Initiative was formed in 2011 and includes
members of the Board of Selectmen, Planning Board, Executive Director, and Planning Staff; the mission
of the Initiative is to evaluate Wellesley Square and to begin coordination between the Town,
merchants, and property owners. In May and June of 2013 the initiative was expanded to include
Wellesley Hills. A number of interviews have been conducted of both merchants and property owners.
Since the concept has expanded from Wellesley Square, the Town has renamed the initiative to the
Wellesley Commercial Village Initiative. The intent of the initiative is to take a measured, collaborative
approach to pursuing current problems, identifying solutions, and taking actions that are beneficial to
the commercial villages of Wellesley Square, Wellesley Hills, Lower Falls, Linden Square, and the Fells, its
stakeholders: merchants, property owners, residents, and the Town.

Off-Street Parking Study

The Comprehensive Plan recommends seeking to implement new parking management tools in Town
parking lots, encouraging housing development where feasible in commercial districts, and to
strengthen zoning regulations and guidelines to ensure continuity of Town character. In efforts to
improve out of date off-street parking provisions, the Planning Board hired Howard/Stein-Hudson in
April 2013 to begin an Off-Street Parking Study to investigate ways to maintain the village character of
the commercial districts while bringing the parking provisions up to date with innovative provisions such
as shared parking, valet parking, and parking management. The Consultant completed their work on the
Study towards the end of the reporting period and has provided the Board with a Final Report for
consideration; it is expected that the Board will work to advance the policies and recommendations
contained in the Report in FY15.

Noise and Outdoor Lighting Study

The Board initiated a Noise and Outdoor Lighting Study in the Spring of 2014, appointing a
multidisciplinary committee to study the issues associated with excessive noise and light, and ultimately
present recommendations to the Board. This Study will continue in FY15.

Wellesley College North 40

²ŜƭƭŜǎƭŜȅ /ƻƭƭŜƎŜ ŀƴƴƻǳƴŎŜŘ ƛǘǎ ƛƴǘŜƴǘ ǘƻ ǎŜƭƭ ǎŜǾŜǊŀƭ άŦǊƛƴƎŜέ ǇǊƻǇŜǊǘƛŜǎ ƛƴ ǘƘŜ {ǇǊƛƴƎ ƻŦ нлмпΦ {ǘŀŦŦ ŀƴŘ
members of the Board have been appointed to a Town Committee tasked with studying the viability of
ǘƘŜ ¢ƻǿƴΩǎ ŀŎǉǳƛǎƛǘƛƻƴ ŀƴŘ ŜǾŜƴǘǳŀƭ ǳǎŜ ƻŦ ǘƘŜ ǇǊƻǇŜǊǘȅΦ ¢ƘŜ {ǘǳŘȅ ǿƛƭƭ ŎƻƴǘƛƴǳŜ ƛƴ C¸мрΦ

46

Future Initiatives

In the upcoming fiscal year, the Planning Board will continue work on the Off-Street Parking Study, the
Noise and Outdoor Lighting Study, and the study of the potential Town acquisition of the North 40. The
Board has indentified that they intend to use Special Project Consultant funds on a study of the Route 9
corridor. Additionally the Board and Staff will be working on updates to several of the procedural Rules
and Regulations and recodification of portions of the Zoning Bylaw.

Projects of Significant Impact

The Project of Significant Impact (PSI) regulations mandate an assessment of the impacts of developments
ƻƴ ǘƘŜ ¢ƻǿƴΩǎ ƛƴŦǊŀstructure. Under this provision, any new project exceeding 10,000 square feet of floor
area, and building renovations exceeding 15,000 square feet for a change of use, requires the issuance of a
Special Permit by the Planning Board. The Planning Board is authorized to approve a project if it deems that
there are adequate municipal services available. If the services are not adequate an applicant may propose
off-site improvements (e.g. street and sidewalk improvements, new storm water drainage systems) to
correct the inadequacy and/or to ensure that the development does not overburden the roads and other
municipal facilities. The cost of necessary mitigation is borne by the applicant.

During the reporting period, the Planning Board considered one (1) new PSL ŦƻǊ ǘƘŜ ¢ƻǿƴΩǎ ¢ƻƭƭŜǎ-Parsons
Senior Center. The Special Permit did not garner the necessary super-majority approval vote of the Board,
and was therefore denied based on a vote of 3 members in favor and 2 opposed.

Additionally, the Board considered modifications and/or determinations associated with previously issued
PSI Special Permits for the Wellesley Inn project and a new First-Year Residence Hall at Babson College.

Inclusionary Zoning

On a motion jointly developed between the Housing Development Corporation and the Planning Board, the
2005 Annual Town Meeting adopted Inclusionary zoning as a requirement for Projects of Significant Impact
in commercial districts. This requirement was extended to residential subdivisions at the 2006 Annual Town
Meeting. These projects are required to provide a ratio of affordable housing units based on the size of the
proposed development.

The Planning Board considered a single Inclusionary Zoning action during the reporting period, an
amendment to the Inclusionary Zoning provision associated with the Wellesley Inn PSI.

Review of Unaccepted Streets

The Zoning Bylaw authorizes the Planning Board to determine whether an unaccepted street provides
adequate frontage prior to the issuance of any building permits for construction on lots located on such
streets. There are 105 unaccepted streets in Wellesley comprising approximately 12 miles of roadway. A
number of inadequate ways have been upgraded at no cost to the Town since this provision was
adopted.

During the course of the year the Planning Board received two (2) new applications proposing to build
new or expand existing houses whereupon the above described review was triggered; these applications
were for properties on Dearborn Street and Twitchell Street. The Board also reviewed aspects of
previously considered and/or approved proposals along Kimlo Road, Hopkinson Road, Pinevale Road,
Edgemoor Road, and Caroline Street.

47

Scenic Roads

There are seven roads in Wellesley that have been designated by vote of Town Meeting as Scenic Roads
under the State Act; these include Benvenue Street, Cartwright Road, Cheney Drive, Pond Road, Squirrel
Road, Brookside Road and Waterway/Brookway. The Act grants the Planning Board approval authority, at a
public hearing, to review the proposed removal and/or alteration of trees, stone walls or portions of stone
walls along any designated Scenic Road. During the course of the reporting period there were no Scenic
wƻŀŘ ŀǇǇƭƛŎŀǘƛƻƴǎ ǎǳōƳƛǘǘŜŘ ŦƻǊ ǘƘŜ tƭŀƴƴƛƴƎ .ƻŀǊŘΩǎ ŎƻƴǎƛŘŜǊŀǘƛƻƴΦ

Large House Review

The Planning Board received 4 Large House Review applications during the reporting period. Two (2) of
the applications were for new houses (400 Worcester Street and 15 Croton Street) and two (2) were for
additions (92/98 Livingston Road and 33 Pine Street). The Board also considered major revisions for two
(2) previously approved applications and considered an application material waiver request for a future
application.

Review of Zoning Board of Appeals Petitions

The Zoning Bylaw authorizes the Planning Board to review and recommend action on all petitions before
the Zoning Board of Appeals. Recommendations are made on cases based on planning principles, legal
requirements, fairness, maintaining the integrity of the Zoning Bylaw and Map, and what the Board believes
to be in the best interest of the Town. The Board submitted comments recommending approval,
conditional approval or denial for 83 petitions during the year. Of the 83 recommendations, the Planning
Board recommended denial of 25 petitions of which 16 were granted by the ZBA. The Planning Board also
reviewed 3 Site Plan applications for the Babson College First Year Residential Hall, the Wellesley Inn, and
the Fuller Brook Park Project.

Subdivision Control

There were no new suōŘƛǾƛǎƛƻƴǎ ǎǳōƳƛǘǘŜŘ ŦƻǊ ǘƘŜ .ƻŀǊŘΩǎ ŎƻƴǎƛŘŜǊŀǘƛƻƴ ŘǳǊƛƴƎ ǘƘŜ ǊŜǇƻǊǘƛƴƎ ǇŜǊƛƻŘΦ ¢ƘŜ
Planning Board continued its administration of two active subdivisions which are in various stages of
development: Polaris Circle (7 lots) and #15 - 27 Pembroke Road (3 lots).

The Planning Board reviewed seven (7) Approval Not Required (ANR) plans during the reporting period. Five
(5) of these plans were endorsed by the Board, the Board accepted the withdrawal of one (1) plan, and
denied endorsement of one plan. Litigation against the Board and the Town was initiated by the applicant
for the plan denied endorsement by the Board.

Street Construction Bonds

The Planning Board requires surety bonds for work to be done by private contractors in conjunction with
new subdivision streets and for work to improve unaccepted streets to minimum standards (Review of
Adequacy). At of the end of the reporting period the Board was holding $173,000 in surety bonds associated
with outstanding subdivision street construction work. Additionally, at the end of reporting period the
Board was holding $82,463 in street construction surety bonds associated with Review of Adequacy
petitions.

Project Review and Submission Fees

The Planning Department collects project submission fees associated with the application types noted
herein; fees offset the cost of copies, mailings, advertising, and staff time associated with the review and
preparation of reports, plans and other materials. The Planning Department received $164,057.80 in
submission fees in FY14.

48

REPORT OF THE DENTON ROAD NEIGHBORHOOD CONSERVATION DISTRICT COMMISSION

This report summarizes the activities of the Denton Road Neighborhood Conservation District Commission
during the period of July 1, 2013 to June 30, 2014 (FY2014).

Background

At the 2007 Annual Town Meeting, Town Meeting adopted Article 46A of the Town Bylaw allowing for the
creation of Neighborhood Conservation Districts. Subsequently, at the 2008 Annual Town Meeting, Article
46B on the Town Bylaw was adopted creating the Deƴǘƻƴ wƻŀŘ bŜƛƎƘōƻǊƘƻƻŘ /ƻƴǎŜǊǾŀǘƛƻƴ 5ƛǎǘǊƛŎǘ όάǘƘŜ
5ƛǎǘǊƛŎǘέύ ŀƴŘ ŜǎǘŀōƭƛǎƘƛƴƎ ǘƘŜ 5Ŝƴǘƻƴ wƻŀŘ bŜƛƎƘōƻǊƘƻƻŘ /ƻƴǎŜǊǾŀǘƛƻƴ 5ƛǎǘǊƛŎǘ /ƻƳƳƛǎǎƛƻƴ όάǘƘŜ
/ƻƳƳƛǎǎƛƻƴέύΦ ¢ƘŜ 5ƛǎǘǊƛŎǘ ƛǎ ŎƻƳǇǊƛǎŜŘ ƻŦ ƴƛƴŜǘŜŜƴ όмфύ ǊŜǎƛŘŜƴǘƛŀƭ ǇǊƻǇŜǊǘƛŜǎΦ

The purposes of the District are:

¶ ¢ƻ ǊŜŎƻƎƴƛȊŜ ǘƘŀǘ ǘƘŜ 5Ŝƴǘƻƴ wƻŀŘ bŜƛƎƘōƻǊƘƻƻŘΣ ǿƘƛŎƘ ŘŀǘŜǎ ōŀŎƪ ǘƻ ǘƘŜ муллΩǎ ŀƴŘ ǿƘƛŎƘ
contains a variety of homes clustered along a tree-shaded, U-shaped street, is a distinctive
neighborhood that contributes significantly to the diversity and character of Wellesley.

¶ To promote conservation and preservation of its existing Buildings and Structures; to encourage
compatible new construction that will complement existing Buildings, Structures, Settings and
overall neighborhood character; and to foster appropriate reuse of and upgrades to Buildings and
Structures.

¶ To provide residents and property owners with the opportunity to participate in planning the future
of their neighborhood.

To accomplish the purposes of the District, the Commission is charged with reviewing proposals that
include, but are not limited to, the construction, alteration, and/or demolition of buildings or structures,
the alteration of existing landscaping of a certain size, construction of fences or walls, and the addition of
new driveways.

Membership

Per Article 46A, the Commission shall consist of five (5) members and at least two (2) alternates. One (1)
member and one (1) alternate shall be designees of the Historical Commission and one (1) member shall
be a designee of the Planning Board. Three (3) members and one alternate shall be residents of the
District, to be appointed by the Historical Commission. When reasonably possible, the Commission shall
include an architect, architectural preservationist, or landscape architect. Members and alternates of
the Commission designated by the Historical Commission and/or the Planning Board shall initially be
appointed for staggered terms, and to two (2) year terms thereafter. Members who are residents of the
District shall initially be appointed to staggered terms, and to three-year terms thereafter. Each
Commission member or alternate may continue to serve in office after the expiration of his or her term
until a successor is duly appointed.

The membership of the Commission during the reporting period is as follows:
 Tucker Swan, Chair - Neighborhood Rep., Term Expires 2017

Janet Giele, Vice Chair - Neighborhood Rep., Term Expires 2015
Herbert Nolan - Neighborhood Rep., Term Expires 2017
Joel Slocum - Neighborhood Alt., Term Expires 2015
Helen Robertson - Historical Commission Designee, Term Expires 2016
Eugene Cox - Historical Commission Alt. Designee, Term Expires 2017
Vacant - Planning Board Designee

49

In April 2014, the Commission was notified that Barbara Bourque, who had served aǎ ǘƘŜ tƭŀƴƴƛƴƎ .ƻŀǊŘΩǎ
ŘŜǎƛƎƴŜŜ ǎƛƴŎŜ ǘƘŜ /ƻƳƳƛǎǎƛƻƴΩǎ ƻǊƛƎƛƴŀƭ ŦƻǊƳŀǘƛƻƴΣ ƘŀŘ ƳƻǾŜŘ ŦǊƻƳ ²ŜƭƭŜǎƭŜȅ ŀƴŘ ǿƻǳƭŘ ǘƘŜǊŜŦƻǊŜ ōŜ
resigning from the Board.

Meetings and Project Reviews

The Commission held a single meeting during the reporting period, on May 22, 2014, to review
membership, elect officers, and discuss the general business of the Commission. No applications were
ǎǳōƳƛǘǘŜŘ ŦƻǊ ǘƘŜ /ƻƳƳƛǎǎƛƻƴΩǎ ŎƻƴǎƛŘŜǊŀǘƛƻƴ ŘǳǊƛƴƎ ǘƘŜ ǊŜǇƻǊǘƛƴƎ ǇŜǊƛƻŘΦ

50

REPORT OF THE BOARD OF PUBLIC WORKS

The Board of Public Works oversees the Department of Public Works (DPW), which consists of the
following programs: Engineering, Park & Highway, Recycling and Disposal, Management Services, Water
and Sewer. All of these programs are funded from general tax revenues except for the Water Program
ŀƴŘ ǘƘŜ {ŜǿŜǊ tǊƻƎǊŀƳ ǿƘƛŎƘΣ ŀǎ ŜƴǘŜǊǇǊƛǎŜ ŦǳƴŘǎΣ ŀǊŜ ŦǳƴŘŜŘ ŜȄŎƭǳǎƛǾŜƭȅ ōȅ ǳǎŜǊǎΩ ŦŜŜǎΦ

In March 2014, Owen H. Dugan was reelected to a three-year term to the Board of Public Works. The
Board reorganized, effective July 1, 2014, with Owen H. Dugan as Chairman of the Board of Public
Works, David A.T. Donohue as Vice Chairman, and Paul L. Criswell as Secretary.

ENGINEERING DIVISION
The Engineering Division aims to provide the Town of Wellesley with the highest level of professional
engineering services. It is involved with nearly every engineering related task in the Town including:
preparation and review of engineering related reports and technical memoranda, preparation of
detailed design plans and cost estimates, deed information and maintenance of record plans, computer-
aided design and drafting, Geographic Information System (GIS) implementation and maintenance,
surveying, contract administration and project representation services for construction projects, long-
term planning and many other services. The Engineering Division uses state-of-the-art technologies to
perform these tasks, and to adjust to the ever-changing needs and priorities of the Department of Public
Works and the Town of Wellesley. The following are highlights of the Division's work during Fiscal Year
2014.

DPW Park / Highway Building
During FY14, the DPW worked with the Permanent Building Committee (PBC), the designer, Weston &
Sampson Engineers, and the contractor, Thomas E. Snowden, to complete the installation of new
heating, ventilation and air conditioning (HVAC) for the DPW Park/Highway Building. This project
replaced the existing systems, which were largely original to the building constructed in 1945. The
project improves the air quality and efficiency of energy consumption in a very active and much used
facility. The project also converted the hardware and software to be consistent with HVAC controls for
most of the other Town owned buildings including the DPW Operations Building. The project was
initiated last fiscal year and the heating components were installed in time for the winter season.
Substantial completion was achieved in the early winter. The total project cost was $761,306.

Fuller Brook Park Project ς Phase 4
Phase 3 of the Fuller Brook Park PlanninƎ ŀƴŘ tǊŜǎŜǊǾŀǘƛƻƴ tǊƻƧŜŎǘ ŎƻƴŎƭǳŘŜŘ ŀǘ ǘƘƛǎ ȅŜŀǊΩǎ !ƴƴǳŀƭ ¢ƻǿƴ
Meeting. This work brought the project through design and permitting and resulted in a successful
public bid in mid February at a value of $4,324,647, just below engineering estimates. The next and final
phase of the project is the construction which will be managed by the DPW. The project includes path
replacement for the Fuller Brook and Caroline Brook pathways, stream improvements, bank
stabilization, boardwalk construction, dredging and stream relocation. Early activities by the Engineering
5ƛǾƛǎƛƻƴ ƛƴŎƭǳŘŜŘ ŦƛƭƛƴƎ ŦƻǊ ŀ άомфέ ǿŀǘŜǊ ǉǳŀƭƛǘȅ ƎǊŀƴǘ ŀƴŘ ǘƘŜ aŀǎǎŀŎƘǳǎŜǘǘǎ 9ƴǾƛǊƻƴƳŜƴǘŀƭ ¢Ǌǳǎǘ ƎǊŀƴǘΦ
Work is expected to continue until late 2016.

Linden Street Improvements

The final segment of the Linden Street corridor project was substantially completed during the last
quarter of the fiscal year. The work included some drainage upgrades, street profile adjustments and
new pavement surfaces for the roadway and sidewalk. The project limits were between Curve and
Everett Streets and included 1,800 feet of variable width pavement.

51

Wales Street / Walnut Street Bridge Project
The Town of Wellesley worked in conjunction with the City of Newton to secure a contract with R. Bates
and Sons of Sterling, MA to replace the parapet walls, add guardrails, sidewalks and other safety
improvements to the bridge. Ownership of the bridge is shared between the communities and the
repairs included in the contract were based on safety concerns raised during bridge inspections. The
contract is for $647,530. Work was initiated in late April and is expected to continue until November
2014.

Rockland, Linden and Washington Streets Improvement Project

In response to a fully reimbursable state grant, the DPW contracted for street improvements
immediately adjacent to the recently completed MassDOT bridge project. The work includes realigning
the Linden Street approach to add a pedestrian crosswalk and to improve driver sight lines. The work
will include replacing some sidewalk sections, replacing the handicap ramps and the traffic lights. Minor
Washington Street profile adjustments will be made to improve grading on the bridge approach. The
contract was awarded to Charles Contracting of Watertown, MA at a value of $556,942 and is expected
to be completed by November 2014.

Other Projects
The Engineering Division was involved with several important Town projects during FY14 including due
diligence investigations related to the possible acquisition of 900 Worcester Street, and the northerly
ǇƻǊǘƛƻƴ ƻŦ ǘƘŜ /ƻŎƘƛǘǳŀǘŜ !ǉǳŜŘǳŎǘΦ 9ƴƎƛƴŜŜǊƛƴƎ ǎǘŀŦŦ ŀǊŜ ƛƴǾƻƭǾŜŘ ǿƛǘƘ ǘƘŜ ¢ƻǿƴΩǎ .ƛƪŜ {ŀŦŜǘȅ
Committee, the Traffic Safety Committee, the North 40 Committee, the Fuller Brook Park Planning and
Preservation Committee, the Land Use Committee, the Playing Fields Task Force and the 900 Worcester
Street Committee.

Storm Water Management Program
During FY14, the Engineering Division continued its management of the Town's storm water
management program and the federal permit known as NPDES. This work includes monitoring of all
construction activities, permitting of new connections, responding to reports of potential contamination
issues as well as monitoring and sampling of flow. The NPDES permit is in its 11th year and it regulates
the discharge of storm water to the waterways of the United States. Compliance with the permit has
added activities for the Engineering Division including public education, public participation, active
management and inspections, and development of site specific storm water cleaning technologies.
Additionally, the Engineering Division completed a variety of tasks at the Recycling and Disposal Facility
to assure compliance with its Multi-Sector General Permit including quarterly monitoring and analytical
testing of storm water.

An updated NPDES permit from the EPA is expected in the near future. In anticipation the Engineering
Division, together with GIS and Highway, has undertaken an effort to inventory the entire storm water
system working from watershed to watershed. This has resulted in some changes to our record maps as
well as increased outfall sampling.

Also, it is with great pride that the Engineering Division can announce that a key staff member recently
achieved certification as a Storm Water Manager and won a nomination to join the American Public
²ƻǊƪǎ !ǎǎƻŎƛŀǘƛƻƴΩǎ {ǘƻǊƳ ²ŀǘŜǊ /ƻƳƳƛǘǘŜŜΦ ¢Ƙƛǎ ŎŜǊǘƛŦƛŎŀǘƛƻƴ ƛǎ Ƴƻǎǘ ƛƳǇƻǊǘŀƴǘ ōŜŎŀǳǎŜ ǘƘŜǊŜ ƛǎ ǎƻ
much going on in field storm water and water quality improvement. His involvement with leaders on a
national level on this subject could be very beneficial to the Town and the Wellesley DPW.

GIS Implementation-Computerized Assessors Mapping
The Engineering Division continues to work with the GIS Department by providing as-built plans for new
projects, GPS work, updating of the Town's utility infrastructure, property monumentation and ongoing
assistance with data development. In 2014, the Engineering Division, together with the GIS Department,

52

set out to convert all mapping to a GIS-based platform. The Engineering Division participated in projects
to update inventory associated with our sidewalks and guardrails during the year.

VUEWorks Implementation
The Engineering Division continues to make use of the VUEWorks system which fully utilizes GIS and
other DPW databases to ǎǇŀǘƛŀƭƭȅ ǎƘƻǿ ŀƴŘ ƳŀƴŀƎŜ ǘƘŜ ¢ƻǿƴΩǎ ŀǎǎŜǘǎΦ ¢ƘŜ 9ƴƎƛƴŜŜǊƛƴƎ 5ƛǾƛǎƛƻƴ ƛǎ
creating work orders and service calls in VUEWorks to help manage and maintain project information
and utility infrastructure. This system will increase the ability for all Divisions and potentially all Town
departments to work more effectively and will greatly improve our ability to efficiently monitor public
assets and resource allocation.

Utility Permit Program
The Engineering Division manages the Town's Street Occupancy and Trench Permit Program. This
program regulates all utility and excavation work within the public way in accordance with the Rules and
Specifications Regulating Street Excavations, Obstructions and Driveway Aprons, promulgated by the
Board of Public Works. The comparative program statistics for FY12, FY13 and FY14 are:

Utility Permits FY12 FY13 FY14

Number of permits issued: 852 878 795

Number of permits completed as of 6/30 445 399 299

Number of outstanding permits 407 479 496

The majority of outstanding permits are typically gas, telephone or water line repairs that have not yet
ōŜŜƴ ǇŜǊƳŀƴŜƴǘƭȅ ǇŀǘŎƘŜŘΦ ¢ƘŜ ƴǳƳōŜǊ ƻŦ ƻǳǘǎǘŀƴŘƛƴƎ ǇŜǊƳƛǘǎ ŀǘ ȅŜŀǊΩǎ ŜƴŘ ŀƭǎƻ ƛƴŎƭǳŘŜǎ ǘƘƻǎŜ ǎǘǊŜŜǘǎ
that require cold planing, followed by an overlay of the pavement surface and those permits where the
contractor is required to delay the final patch for a period of 60 days to account for settlement of the
excavation.

HIGHWAY DIVISION

The Highway Division is responsible for the maintenance and repair of all Town roads, street signs,
sidewalks, guardrails and all surface and subsurface drainage systems. Maintenance includes the
cleaning of streets, drains, catch basins, brooks, and culverts. The resurfacing program maintains the
structure of streets through trench and pothole repair, crack sealing, chipsealing, resurfacing and
reconstruction. During the winter, roads and sidewalks are kept safe for travel through the winter
maintenance program, which includes surface treatment, plowing and snow removal. The Sign Shop, at
the directƛƻƴ ƻŦ ǘƘŜ {ŜƭŜŎǘƳŜƴΩǎ hŦŦƛŎŜΣ Ƴŀƛƴǘŀƛƴǎ ŀƭƭ ƻŦ ǘƘŜ ǘǊŀŦŦƛŎ ŎƻƴǘǊƻƭ ǎƛƎƴǎΣ ǎǘǊŜŜǘ ǎƛƎƴǎΣ ǎǘǊŜŜǘ ƭƛƴŜ
painting, parking meters and parking lot ticket machines. This includes replacement of worn, damaged
or missing signs and meters and the installation of new signs and meters. The Highway Division also
provides a wide range of construction and maintenance services to all Town departments in both
emergency and non-emergency situations.

Winter of 2013-2014
This winter was notable due to the sheer number of winter events experienced this season. This made
for a very long, cold, snowy winter. There were a total of 25 events this season the most the DPW crews
have had to respond to since the winter season of 2005. This winter also extended into April. The last
time it snowed in New England in April was April 1, 1997, when nearly two feet fell in the early morning
ƘƻǳǊǎ ƻƴ !ǇǊƛƭ CƻƻƭΩǎ 5ŀȅΦ .ȅ ŎƻƳǇŀǊƛǎƻƴ ƻǳǊ ǘƻǘŀƭ ƻŦ лΦнр ƛƴŎƘŜǎ ǘƘŀǘ Řŀȅ ǿŀǎ ŀ ŦŀǊ ŎǊȅΦ

The total snow accumulation measured at the DPW facility for the winter of 2013-2014 was 58.4 inches.
This is above average for the region. Of the 25 events that DPW responded to, 16 required the attention
of snowplowing crews. The remainder of the storms was surface treated with a combination of sand,

53

salt and liquid calcium chloride. Responding to storms this season resulted in the use of approximately
115 tons of sand, 3,753 tons of salt, 8,360 gallons of liquid calcium chloride and 14,000 pounds of
calcium chloride pellets.

Overall, this winter will be remembered for the number of storms clustered together and extreme cold
temperatures causing limited snow storage. The lack of a January thaw resulted in high snow banks
requiring snow removal in commercial and even some residential areas. The lack of salt supply in the
region and our limited on-site storage capacity contributed to ice packed streets.

Snow removal was required 3 times this winter in business and commercial areas.

Monthly Snow Accumulations - Winter 2013-2014

November лΦлέ February 19.60έ

December мрΦлέ March мΦтрέ

January нмΦтрέ April лΦнрέ

Street Resurfacing

The Street Resurfacing Program for Fiscal Year 2014 began during the summer months of 2013 with the
Ǝƻŀƭ ƻŦ ƴƻǘ ƻƴƭȅ ƳŀƪƛƴƎ ƛƳǇǊƻǾŜƳŜƴǘǎ ǘƻ ²ŜƭƭŜǎƭŜȅΩǎ ǎǘǊŜŜǘ ƛƴŦǊŀǎǘǊǳŎǘǳǊe, but to make choices in the
application phase to improve roadway life. Over the past several years, we have experienced increases
in Liquid Asphalt pricing and more recycled product being used in the Northeast. The combination of
both result in using different materials and different strategies on our streets.

We made evaluations of roadways throughout Town and found 3 main connector roads in need of
treatment. These roadways were selected based on their current condition, shape, and traffic counts
among numerous other factors. Croton Street, Beechwood Road, and Overbrook Drive were selected.
Due to wear and utility trench cuts, an asphalt leveling course was installed to re-create the crown of
ǘƘŜ ǊƻŀŘΩǎ ǇǊƻŦƛƭŜ ŦƻǊ ƛƳǇǊƻǾŜŘ ŘǊŀƛƴŀƎŜ ŀƴŘ ŀ ōŜǘǘŜǊ ŘǊƛǾƛng surface. All castings including catch basins,
sewer & drain manholes, natural gas & water shutoff gate boxes were adjusted to the new grade.
Finally, the surface received a rubber chip seal for the wear surface.

Both a portion of Barton Road and a portion of Forest Street were milled, rubber chip sealed, and then
paved with conventional HMA. The process of chip sealing and then paving, is referred to as SAMI
treatment (Stress Absorbing Membrane Interlay) and is used to strengthen the base and prevent future
cracking.
After a review of Bacon Street, it was determined to overlay the roadway due to its condition. The
purpose of the work was to give motorists a temporary riding surface while plans are being made for the
reconstruction of the roadway with drainage improvements.
The Cracksealing Program took place in October of 2013. The following main roadways were
cracksealed: Glen Road, Walnut Street, Bristol Road, River Street and 17 smaller streets. An estimated
total of 3,901 gallons of cracksealing material was used.
At the Rosemary Water Pumping Station, Highway Division crews prepared the site with new curbing
and other repairs prior to an HMA overlay by our Contractor.

Storm Water Improvements
The Wellesley Highway Division provided services to the Engineering Division for the completion of a
drainage project on Forest Street, Park Avenue, and Seaver Street. The purpose of this project was to
prevent flooding, and to make improvements to the water quality of stormwater runoff to Caroline
Brook and Fuller Brook. The job consisted of the installation of approximately 1,480 linear feet of a
ŎƻƳōƛƴŀǘƛƻƴ ƻŦ мнέΣ мрέΣ муέΣ ŀƴŘ нпέ ŘǊŀƛƴ ǇƛǇŜ ŀƴŘ ƛƴǎǘŀƭƭŀǘƛƻƴ ƻǊ ǊŜōǳƛƭŘ ƻŦ ну ŘǊŀƛƴŀƎŜ ǎǘǊǳŎǘǳǊŜǎΦ
The project was started in the summer and was completed in the fall season. A final section of this

54

drainage system will be completed by the Fuller Brook Project contractor and will upgrade the pipe from
this system to a new discharge point in Caroline Brook.

Under the Facilities Maintenance Division (FMD), Highway Division employees made drainage
improvements at the Calvin Road driveway of the Middle School. A new catch basin was installed with a
double sized frame and a back-inlet. A new low point was established to prevent flooding of the Middle
{ŎƘƻƻƭΩǎ ƎȅƳƴŀǎƛǳƳ ƴŜǿƭȅ ƛƴǎǘŀƭƭŜŘ ǿƻƻŘ ŦƭƻƻǊΦ Lƴ ŀŘŘƛǘƛƻƴΣ ŀǇǇǊƻȄƛƳŀǘŜƭȅ нр ŦŜŜǘ ƻŦ ƴŜǿ уέ ŘǊŀƛƴ ǿŀǎ
installed to tie the new catch basin into the existing drainage system. Using the Highway Division paving
contractor, the entire driveway was paved. This work was completed in August and passed the test of
the Labor Day rain storm which produced flash flooding in Town. The new system performed well and
the gymnasium was spared any water damage according to the FMD director.

The surveying of the Town wide drainage system continued and inspections were completed in the
Fuller Brook Basin. All changes to the drainage layer in GIS are underway with the cooperative effort of
the GIS Department and the Engineering Division. This survey effort will continue in future years so that
all of the watershed basins are accounted for and the entire drainage system will be accurately captured
in GIS.

During the winter, the Highway, Water and Sewer Divisions, along with the Engineering Division, applied
for and received grant funding to assist in purchasing a crawler-mounted TV inspection camera for both
sewer and stormwater needs. This camera will provide a service the Town has previously contracted
out. Owning a camera will provide vital information as in the past but will also be available immediately
during emergency situations. The availability of the camera will also allow for more inspections of the
¢ƻǿƴΩǎ ŘǊŀƛƴŀƎŜ ǎȅǎǘŜƳ ǘƻ ƛŘŜƴǘƛŦȅ ǇƛǇŜǎ ƛƴ ƴŜŜŘ ƻŦ ǊŜǇŀƛǊΦ

Linden Street Reconstruction
Immediately after the 2014 Boston Marathon, Highway Division crews were assigned to assist the
Engineering Division in the reconstruction of the final portion of Linden Street from Weston Road to
Everett Street. The work included the installation of a larger drain pipe adjacent to 68 Linden Street and
adding additional catch basins. Drainage was also corrected at the intersection of Linden Street and
Crest Road after an inspection with the inspection camera found the existing drain had collapsed. After
completing all drainage work, the roadway was milled enabling a contractor to reset and install granite
curbing and new handicap compliant wheelchair ramps. Paving was completed in June 2014. Highway
crews are expected to complete the remainder of the project during the summer of 2014. This work will
include the improvement of all sidewalks and driveway entrances.

Other Activities
The Highway Division coordinated with a subcontractor to make repairs on the guardrail systems
throughout Town. Guardrails were replaced on Cedar Street adjacent to the Schofield School and on
River Street adjacent to the Charles River. Guardrails on Hundreds Road and Bacon Street were
replaced due to vehicle accidents. Highway crews installed a wooden guardrail system adjacent to the
High School Football Field over Fuller Brook. Highway Division staff also made permanent asphalt repairs
to temporary water pipe trenches during the late summer and early fall of 2013.

HVAC Study for DPW Highway Building
In an effort to make needed improvements and updates to the Highway Division Building & Garages, the
capital project for reconstructing the heating, ventilation & air conditioning (HVAC) system was put out
to bid and the work performed during the year. The contract was based on a study and assessment
previously performed by Weston & Sampson and its subcontractor, SED Associates. The Engineering
Division worked closely with Weston and Sampson Engineers to inspect and evaluate the condition of
the existing facility and to develop recommendations for the HVAC system modifications and to the
building itself to enhance air quality, safety and improve energy efficiency.

55

A contractor along with several subcontractors performed the work under the direction of the
Permanent Building Committee (PBC). The Engineering Division, along with Weston & Sampson, was
responsible for project management. Areas of improvement included air quality, heat loss and air
temperature control problems.
The work on this project was substantially completed by December 2013. This included the installation
of two new boilers, the replacement of the roof top A/C unit and removal of all window air conditioning
units, installation of a CO sensor with ventilation trigger in garages, makeup air units (MAU) in garages
needing ventilation and setup of all new devices on a central controller for interface with software
(Metasys).

Comparative Statistics FY13 FY14

Street Resurfacing & Cracksealing (public ways)

Hot Mix Asphalt (HMA) Overlay 1.6 mi .13 mi
Roadway cold planed & HMA Overlay 0.3 mi 0 mi
Stress absorbing membrane interlayer treatment
(SAMI) 0.6 mi .6 mi
Asphalt rubber surface treatment 2.12 mi 1.532 mi
Streets cracksealed 0.0 mi 5.94 mi

 Curbing
 Granite curbing 0 lf 0 lf

HMA curbing 820 lf 398 lf

 Sidewalks
 Sidewalks resurfaced 715 lf 1430 lf

New sidewalk construction 0 lf 0 lf
Sidewalks reconstructed 0 lf 0 lf

 Guardrail fencing
 Highway steel guardrail fencing installed 384 lf 853 lf

Winter Maintenance
Winter weather events requiring DPW response 17 25
Total snowfall, inches 64.5 58.4
Salt used for ice control on roads and walks, tons 2,889 3753
Calcium chloride (liquid) for ice control on roads,
gallons 2,000 8360
Sand used for ice control on roads and walks, tons 40 115
Calcium chloride (pellets) ice control in School Lots*,
lbs 7,000 14000
Sidewalks plowed each storm, miles 50 50

 Highway Maintenance Inventory
 Streets, miles 110 110

Sidewalk, miles 118 118
Curbing, miles 78 78
Fencing, miles 6 6
Culverts, miles 75 75
Brooks & streams, miles 15 15
Catch basins, each 3,657 3662

56

PARK & TREE DIVISION

The Park & Tree Division of the Department of Public Works is responsible for the year-round
ƳŀƛƴǘŜƴŀƴŎŜ ƻŦ ǘƘŜ ¢ƻǿƴΩǎ ǇŀǊƪǎΣ ŀǘƘƭŜǘƛŎ ŦƛŜƭŘǎΣ ƻǳǘŘƻƻǊ ǊŜŎǊŜŀǘƛƻƴ ŦŀŎƛƭƛǘƛŜǎΣ conservation lands and
public shade trees. Listed below is a breakdown of the town properties routinely maintained by the Park
& Tree Division:

¶ The grounds of 3 Wellesley Libraries, Town Hall and Police Station

¶ ¢ƘŜ wŜŎǊŜŀǘƛƻƴ 5ŜǇŀǊǘƳŜƴǘΩǎ aƻǊǎŜǎ tƻƴŘ .ŜŀŎh Facility

¶ ф tƭŀȅƎǊƻǳƴŘǎ ƻŦ ²ŜƭƭŜǎƭŜȅΩǎ tǳōƭƛŎ {ŎƘƻƻƭǎ

¶ 13 Playing Field sites on Natural Resource Commission and School Department properties. Sites
including the Hunnewell and Sprague Field complexes totaling 47 acres of natural grass and 4
acres synthetic turf.

¶ 17 Tennis Courts at 4 locations (Hunnewell, Sprague, Schofield, Kelley).

¶ 6 Conservation Reservations and the Wellesley Town Forest

¶ 10 Municipal Parking Lots of the Board of Selectmen

¶ 18 Parks and 5 Playgrounds of the Natural Resources Commission

¶ 68 Landscaped Traffic Islands

¶ 3 Linear Parks (Caroline Path, Cochituate Path and Fuller Brook)

¶ 8 Ponds including annual mechanical and manual harvesting of invasive weeds at Longfellow,
Rockridge and Morses Ponds.

¶ 2 Reservoirs and 7 Water & Sewer Pumping Stations

¶ Over 6,000 inventoried public shade trees and vegetation management along town roadways.

¶ ¢ƘŜ 5ƛǾƛǎƛƻƴ ǊŜǎǇƻƴŘŜŘ ǘƻ сос ǊŜǎƛŘŜƴǘΩǎ ǎŜǊǾƛŎŜ ǊŜǉǳŜǎǘǎ ǊŜƭŀǘŜŘ ǘƻ ǘƘŜ ŀōƻǾŜ ǊŜǎǇƻƴǎƛōƛƭƛǘƛŜǎΦ

During the fiscal year 2014, the Park & Tree Division also completed the following tasks and capital
improvement projects:

¶ Hunnewell Field Capital: Renovated the Hunnewell Football Field by installing 73,000 square
feet of new sod. Supplemented the natural grass maintenance program with extra aeration and
seeding of natural grass fields.

¶ Elementary School Capital: Supplemented the natural grass maintenance program with extra
aeration and seeding of natural grass fields.

¶ Playground Capital: Continued with playground surfacing improvements and edging at all school
and park playgrounds. Also replaced a cracked slide and hand rails discovered during routine
inspections at the Warren Park.

¶ Sprague Field Capital: Supplemented the natural grass maintenance program by contracting out
extra aeration to all the natural grass fields.

¶ Tennis & Basketball Court Capital: Replaced 5 basketball hoops and backboards at the Hardy
School and 4 basketball hoops and backboards at the Upham School. Also, in cooperation with
the Facilities Maintenance Department and Highway Division, the Bates School basketball court
area was renovated to improve safety by removing areas of granite berm and replacing with a
low profile asphalt berm and fencing.

¶ FY 14 Tree Planting Program: During the fall of 2013 and spring of 2014 planted and maintained
129 new trees and 119 shrubs town-wide with funding provided by the Natural Resources
Commission and other various capital project funds and donations.

57

¶ A.D.A. Capital: Renovated stone dust paths at Brown and Ouellette Parks.

¶ Traffic Island Capital: Completed Standish & Priscilla Roads traffic island by installing new sod,
mulch and shrubs.

¶ Winter Moth Spraying Program: In the spring of 2014 held off on spraying 1,096 public shade
trees that were sprayed in 2013. The reason for this strategy is due to a team of scientists led by
Joseph Elkinton at the University of Massachusetts Amherst. This team released approximately
1,000 parasitic flies at Centennial Park in Wellesley on May 9th, 2008, to help biologically control
this invasive caterpillar. In eastern Massachusetts this caterpillar has been stripping the foliage
from many kinds of deciduous trees in towns that stretch from the North Shore to Cape Cod.
This fly, known as Cyzenis albicans, is an important natural enemy of the winter moth and has
successfully controlled the moth in earlier invasions of Nova Scotia and the Pacific Northwest.
Elkinton and his colleagues are confident that this fly will eventually suppress winter moth
populations in Massachusetts to harmless levels. That is what happened in Nova Scotia, where
the fly was introduced in the 1950s, and where winter moths have been at low levels ever since.
It will take a few years, however, for a few thousand flies to catch up with a population of winter
moths that numbers in the trillions. In Nova Scotia it took six years.
The research team is also confident that the fly will not cause other problems. Research has
shown that it attacks only the winter moth, and will not attack other species of caterpillars.
Also, in cooperation with the Natural Resources Commission provided public information to
town residents on this program along with how they can best protect their private trees against
this destructive pest.

¶ Mosquito Control: In response to the West Nile Virus, assisted the Middlesex Mosquito Control
and the Wellesley Health Department with treating over 3,200 catch basins with larvicide to
help reduce the mosquito population in the town during July of 2013.

¶ Aquatic Weed Harvesting: In July of 2013 continued annual mechanical weed harvesting of
invasive aquatic plants at Longfellow and Rockridge Ponds. Then during the months of August
and September 2013 and May and June 2014 continued annual mechanical weed harvesting of
invasive aquatic plants at Morses Pond. Also provided support to the Phosphorus Inactivation
System at Morses Pond during May and June 2014.

¶ Gift Account: The division installed one new donated bench and planted two traffic islands with
flowers due to the generosity of town residents.

¶ Fuller Brook Park Tree Maintenance Program: With funding from the Natural Resource
Commission and based on the NRC`s Fuller Brook Tree Maintenance Plan, the division pruned
and removed numerous hazardous and/or invasive trees during FY13.

¶ School Landscaping & Grounds Program: In cooperation with the Facilities Maintenance and
School Departments, removed overgrown trees and shrubs from around school buildings to
improve public safety and security standards. This program includes phasing in new landscape
designs that will be more cost effective to manage and creating a policy for the School
Department to fund and better manage any new donated landscape designs.

¶ Railroad & River Street Municipal Parking Lot improvements: With funding from the
Selectmen`s office the division made landscape improvements to the Railroad Parking Lot along
the Crest Road hill and the back area of the River Street Parking Lot. Improvements included
removal of hazardous trees and invasive plants, followed by planting of new trees and shrubs.

58

¶ Holiday Lighting: In coopeǊŀǘƛƻƴ ǿƛǘƘ {ŜƭŜŎǘƳŜƴΩǎ ƻŦŦƛŎŜΣ ŘƻƴƻǊǎ ǇǊƻǾƛŘŜŘ ŦǳƴŘƛƴƎ ǘƻ ƭƛƎƘǘ у
additional trees. This created a total of 31 lighted trees which the Park Division and Municipal
Light Plant set up throughout Wellesley`s commercial areas during the holiday season.

RECYCLING AND DISPOSAL FACILITY

The Recycling and Disposal Facility (RDF) is located at 169 Great Plain Avenue (Route 135). This 88-acre
facility is open 6 days a week. The hours of operation are: Monday, Tuesday and Wednesday 7:00 AM to
12:00 PM; Thursday and Friday, 7:00 AM to 3:45 PM and Saturday, 7:00 AM to 4:45 PM. The Facility is
closed on Sundays except for six Sundays in the fall during the busy leaf season.

The solid waste management strategy utilized by the RDF is the "3 R's" diversion method. Waste that
cannot be diverted from the waste stream via Reduction, Reuse, or Recycling is transported to a State-
approved disposal facility. All materials are processed in an environmentally, operationally and
financially sound method.

Reduction
Source reductƛƻƴ ƛǎ ǘƘŜ ŦƛǊǎǘ ǎǘŜǇ ƛƴ ƳŀƴŀƎƛƴƎ ǘƘŜ ¢ƻǿƴΩǎ ǿŀǎǘŜΦ IƻƳŜ-composters and recycling
ŎƻƴǘŀƛƴŜǊǎ ŀǊŜ ŀǾŀƛƭŀōƭŜ ŦƻǊ ǇǳǊŎƘŀǎŜ ŀǘ ǘƘŜ w5C ŀƴŘ Ŏŀƴ ǎƛƎƴƛŦƛŎŀƴǘƭȅ ǊŜŘǳŎŜ ŜŀŎƘ ƘƻǳǎŜƘƻƭŘΩǎ ǿŀǎǘŜΦ
!ŘŘƛǘƛƻƴŀƭƭȅΣ ǘƘŜ aŀǎǎŀŎƘǳǎŜǘǘǎΩ 5ŜǇŀǊǘƳŜƴǘ ƻŦ 9ƴǾƛǊƻƴƳŜƴǘŀƭ tǊƻǘŜŎǘƛƻƴ ǇǊƻǾƛŘŜŘ ǘƘŜ w5C ǿƛǘƘ άWǳƴƪ
aŀƛƭ wŜŘǳŎǘƛƻƴ YƛǘǎέΣ ǿƘƛŎƘ ƛƴŎƭǳŘŜ ƛƴŦƻǊƳŀǘƛƻƴ ƻƴ Ƙƻǿ ǘƻ ǊŜƳƻǾŜ ƻƴŜǎŜƭŦ ŦǊƻƳ ƳŀƛƭƛƴƎ ƭƛǎǘǎ ŀƴŘ ŀ
άbƻƴ-¢ƻȄƛŎ tǊƻŘǳŎǘǎέ ōǊƻŎƘǳǊŜ ǿƛǘƘ ŀ ƭƛǎǘƛƴƎ ƻŦ ŜƴǾƛǊƻƴƳŜƴǘŀƭƭȅ ŦǊƛŜƴŘƭȅ ǇǊƻŘǳŎǘǎ ǘƘŀǘ Ŏŀƴ ōŜ ǳǎŜŘ ŀǘ
home.

Reuse
Reuse is the neȄǘ ŎƻƳǇƻƴŜƴǘ ƛƴ ǘƘŜ ¢ƻǿƴΩǎ ǎƻƭƛŘ ǿŀǎǘŜ ƳŀƴŀƎŜƳŜƴǘ ǎǘǊŀǘŜƎȅ ŀƴŘ ǘƘŜ w5C Ƙŀǎ ŀ ŦŜǿ
areas for residents to take or leave items that still have value.
The most visible and popular of these areas is the Reusables Area (Take-It-Or-Leave-It). The area was
closed July 1, 2005 due to budget cuts. Friends of Recycling Inc. (FOR), a community based non-profit
ƻǊƎŀƴƛȊŀǘƛƻƴΣ ƳŀŘŜ ǳǇ ƻŦ ²ŜƭƭŜǎƭŜȅ ǊŜǎƛŘŜƴǘǎ ŘŜŘƛŎŀǘŜŘ ǘƻ ƘŜƭǇƛƴƎ ǘƘŜ ¢ƻǿƴΩǎ ǊŜŎȅŎƭƛƴƎ ǇǊƻƎǊŀƳΣ
organized a volunteer effort to operate and manage the area. The area has since reopened with a
volunteer force of approximately 50 volunteers. The RDF staff and volunteers have successfully worked
together to keep the area open and running smoothly.

A fabric structure building was erected at the Reusables Area to protect good used items that can be
reused from inclement weather. In previous years, items placed at the Reusables Area were often
damaged by rain and had to be thrown away. The roof structure helps extend the useful life of the
recycled items and the benefit to the Town is it keeps the items out of the waste stream. With the total
cost of solid waste disposal at approximately $100 per ton, this amounts to real savings for Wellesley!

The Book Exchange is also a very popular area in the facility. It is not uncommon to see residents
relaxing and enjoying a good book, or just browsing through the many different types of books. Surplus
books that are not taken are shipped free of charge to third world countries for reuse at libraries and
schools. The Town's benefit is the avoided disposal costs (estimated at $1,700 a year) and the fact that
we are doing our part in helping to improve literacy around the world.
The Earth Products Area gives residents an opportunity to take screened compost back home with them.
Brush is ground into woodchips and leaves and grass clippings are put into windrows and eventually
screened and are sold as a finished product. This compost is available by the shovel full to Wellesley
residents at no charge or larger quantities are available for purchase for residents and local businesses.

59

Recycling
Recycling eliminates the financial and environmental costs of land filling waste and can generate
ǊŜǾŜƴǳŜǎ ǘƘŀǘ ŀǊŜ ŘŜǇƻǎƛǘŜŘ ƛƴǘƻ ǘƘŜ ¢ƻǿƴΩǎ DŜƴŜǊŀƭ CǳƴŘΦ ! ƳŀƧƻǊ ŎƻƳǇƻƴŜƴǘ ǘƻ ǘƘŜ ǎǳccess of the
RDF operation is the Lindeman Baler. This is a high-density baler that produces an export quality bale,
thus enabling the RDF to market to upper level worldwide markets that are typically accessible only to
high volume private companies. In order to achieve the highest economic benefit for the Town,
recyclable material is inspected and/or sorted on a quality control conveyor. Contaminants are removed
to ensure mill acceptance at a premium grade classification. The most important aspect of our
marketing strategy is to eliminate the profit making middle companies or brokers whenever possible.
This enhances the Town's position to capitalize on the constantly changing market conditions to
maximize revenue. Another benefit of this strategy is that it allows the RDF to have more control over
the operation by developing long-term relations with mill buyers.

Recycling Revenue and Cost Savings Benefits

The following is compilation of recycling statistics:

Product Sales Revenue $ 380,544

Compost Sales $ 5,264

Appliance Fees $ 12,075

Commercial Yard Waste Fees* $ 16,540

Commercial Recycling Fees** $ 6,927

Recycling Container Sales $ 265

 Sub Total $ 421,615

 Cost Avoidance Benefits*** $ 1,016,713

Total Recycling Benefit $ 1,438,328

 *Fees collected from commercial customers for the disposal of leaves, grass, clippings, brush and
woodchips that ultimately decomposes and is moved off site as compost

**Includes fees collected from commercial customers for RDF labor reimbursement to separate out
commercial wood from the waste stream

***Avoided landfill disposal costs by diverting material out of the waste stream

Municipal Solid Waste
In FY14, a total of 7,586 tons of municipal solid waste (MSW) was processed and hauled off-site to a
disposal facility in Seneca Falls, New York. The DPW currently contracts with Seneca Meadows
Incorporated for the disposal of solid waste.

The DepŀǊǘƳŜƴǘ ƻŦ 9ƴǾƛǊƻƴƳŜƴǘŀƭ tǊƻǘŜŎǘƛƻƴ ŘŜǾŜƭƻǇŜŘ ŀƴŘ ŜƴŦƻǊŎŜǎ ǘƘŜ {ǘŀǘŜΩǎ ǿŀǎǘŜ ōŀƴΦ ¢Ƙƛǎ ƛǎ ŀ ƭƛǎǘ
of recyclable materials that must be diverted from the waste stream and recycled. Cardboard,
newspaper, plastic and glass bottles, commercial construction and demolition (C&D) material and tires
are some of the items on the waste ban list. Starting in July of 2014, commercial food waste will be
added to the list.

The Executive Office of Environmental Affairs (EOEA) and the Department of Environmental Protection
(DEP) have issued a Solid Waste Master Plan, which describes strategies and policies for working toward
the State's goals in the coming decade. These goals are to: 1) Reduce the quantity and toxicity of our
waste to the irreducible minimum, leaving as little waste as possible to be disposed; 2) Dispose only
residuals from recycling and other waste reduction efforts; and 3) Ensure that waste handling facilities
are environmentally sound.
A few years ago the DEP expanded its regulatory requirements on all municipal and private waste
disposal operations. We must inspect and conduct daily monitoring of all incoming commercial waste

60

and also perform random comprehensive inspections on commercial loads. The RDF has been visited by
State Inspectors and it has been determined that the RDF is in compliance with all pertinent laws.

Household Hazardous Products Collection Day
A fundamental component in Wellesley's environmentally responsible approach to integrated solid
waste management is the annual Household Hazardous Products Collection Day. This year the event was
held on Sunday, May 4, 2014. A total of 282 residents participated in bringing in a total of 14,240 lbs or
7.12 tons of hazardous material. In addition, the RDF sponsored the second annual paper shredding
event that brought in almost 10 tons of confidential documents from Wellesley residents and
commercial businesses. The feedback from the residents was very positive.

Step Up! Program
The Step Up! Program is an effort to encourage all residents to increase their participation in waste
reduction, regardless of where they are today, by increasing how much and what they recycle. Envision
a staircase of recyclable materials; a non-recycler would be at the bottom step and veteran recyclers
that recycle certain items occupy the next few steps. If the non-recycler started to recycle just paper, he
would take a step up. If a resident who now only recycles paper started to also recycle bottles and cans,
she would take be a step up. The top step is community education and outreach, encouraging family and
friends to also Step Up!. If every household took a step up and started to recycle one more product line,
we would reach our overall goal of five percent more recycling over the next five years. Every resident
can nudge us towards our goal by looking for one or two more items to recycle or remove from their
trash. Recycling saves natural resources and makes the Town a lot of money.

The RDF picks up municipal recyclables and trash at most municipal buildings as well as the trash barrels
on the sidewalk in the commercial areas in town. These routes include the pickup of trash and
recyclables at Town Hall and the Main Library, saving considerable money for the Town.

The RDF strives to be innovative and come up with ideas that will maximize the recycling diversion rate.
Every ton of recyclables that is diverted from the waste stream saves over $100 per ton for the Town.

Business Initiative Program
The goal of the RDF is to continue with the growth and continued success of the Business Initiative
Program. The RDF accepted 1,434 tons of recycled products from neighboring communities and
recycling haulers. The gross revenue from the Business Initiative Program in FY14 was $120,643. The
cost of doing business was $63,743 for a net benefit of $56,900. The eight-year net benefit to the Town
ƛǎ ϷстоΣнсрΦ !ƭƭ ǊŜǾŜƴǳŜǎ ƎŜƴŜǊŀǘŜŘ ǿŜǊŜ ŘŜǇƻǎƛǘŜŘ ƛƴǘƻ ǘƘŜ ¢ƻǿƴΩǎ DŜƴŜǊŀƭ CǳƴŘΦ

Facility Improvements
A significant investment was made to erect two recycling buildings that would enable the RDF to
increase capacity and efficiency in the Business Initiative and the wood recycling programs. The Baled
Storage Building located near the Baler Building will create additional storage for baled material,
accommodate increased tonnage from the Business Initiative Program, and provide a roof structure for
all loose plastic products that will be baled and sold. The second building adjacent to the transfer station
increases the efficiency of the wood processing operation and provides a roof structure over the area
that will ensure uninterrupted wood recycling activities through the winter season and during other
inclement weather.

61

RDF Comparative Statistics
All figures in tons unless otherwise noted.

(A) Recyclables* FY13 FY14 FY14
 ($Sales)**

Paper 1,832 1,398 108,701

Cardboard 1,244 1,068 139,807

Glass: Clear 156 131 2,612

 Brown 56 61 911

 Green 207 203 N/A

Ferrous Metal 306 353 71,750

Non-Ferrous Metal 26 5 2,538

Aluminum Foil and Plates 3 3 1,612

Steel Cans 33 29 6,581

Refundable Containers 28 16 11,375

Plastics 306 256 29,980

Single Stream N/A 339 N/A

Books 23 20 N/A

Wood Products 520 505 N/A

Stone/Brick/Concrete 902 939 N/A

Batteries (Automotive) 2 6 2,449

Waste Oil 12 8 1,918

Tires 13 12 N/A

Textiles (Used Clothing) 151 143 N/A

Paint 12 4 N/A

Hazardous Products 113 117 N/A

Miscellaneous 115 118 N/A

Recycling Containers 29 units 25 units 280

Used Medical Equipment 193 units 216 units N/A

Mobile Phones 565 units 490 units N/A

Eye Glasses 375 units 192 units N/A

(A) Total Recyclables 6,061 5,735 380,544

Subtotal by source (estimated)

Residential 4,113 3,805 220,521

Municipal 122 122 7,071

Commercial 289 271 15,706

Business Initiatives 1537 1537 137,247

 (B) Solid Waste FY12 FY13 FY14

Residential 6,868 6,447 6,298

Municipal 244 238 238

Commercial 1,372 1,260 1,021

(B) Total Solid Waste 8,484 7,945 7,557

 *Unsold tonnage in inventory is not included in the above figures; actual tonnage
 may be slightly higher
** Recycling Sales Revenue indicates the amount of all recycled products sold,
 however, some of these monies may be received in FY13

62

 (C) Yard Waste (tons) FY12 FY13 FY14

Residential 4,475 4,506 5,000

Municipal 1,816 1,860 1,428

Commercial 329 515 312

(C) Total Yard Waste 6,620 6,881 6,740

All Waste Materials FY12 FY13 FY14

Total Weight (A+B+C) 21,718 20,887 20,032

Recycling Percentages

Excluding Yard Waste FY12 FY13 FY14

Residential 38.5% 38.9% 37.7%

Municipal 33.0% 33.9% 33.9%

Commercial 61.6% 59.2% 63.9%

(C) Total Excluding Yard Waste 43.8% 43.3% 43.1%

Including Yard Waste FY12 FY13 FY14

Residential 56.1% 57.2% 58.3%

Municipal 88.8% 89.3% 86.7%

Commercial 64.8% 65.0% 67.5%

(C) Total including Yard Waste 60.9% 62.0% 62.3%

Per Capita Recycling

Per Capita Recycling (tons) *** FY12 FY13 FY14

Residential 307 294 272

Municipal 9 9 9

Commercial 157 131 129

Total Per Capita Recycling 473 433 410

*** Does not include yard waste.

Total Sales Revenue ($)

Sales Revenue FY12 FY13 FY14

Recycling Sales and Fees 543,603 413,921 399,586

Commercial Trash Tipping Fees 167,082 179,183 150,807

Earth Product Sales and Fees 23,683 23,827 21,589

Commercial Snow Permits 2,875 9,700 17,700

Total Sales Revenue**** 737,243 626,631 589,682

Total Deposits into General Fund***** 794,845 634,873 608,577

**** Some sales revenue may be deposited in the next fiscal year.
***** Some deposits may be from sales from the previous fiscal year.

WATER & SEWER DIVISION

¢ƘŜ ²ŀǘŜǊ ŀƴŘ {ŜǿŜǊ 5ƛǾƛǎƛƻƴ ƛǎ ǊŜǎǇƻƴǎƛōƭŜ ŦƻǊ ǘƘŜ ƻǇŜǊŀǘƛƻƴ ŀƴŘ ƳŀƛƴǘŜƴŀƴŎŜ ƻŦ ǘƘŜ ¢ƻǿƴΩǎ ǿŀǘŜǊ
ŀƴŘ ǎŀƴƛǘŀǊȅ ǎŜǿŜǊ ǎȅǎǘŜƳǎΦ 5ŜǎŎǊƛōŜŘ ƘŜǊŜƛƴ ŀǊŜ ǘƘŜ 5ƛǾƛǎƛƻƴΩǎ FY14 accomplishments.

63

Water Program
¢ƘŜ ²ŀǘŜǊ tǊƻƎǊŀƳ ƛǎ ǊŜǎǇƻƴǎƛōƭŜ ŦƻǊ ǘƘŜ ƻǇŜǊŀǘƛƻƴ ŀƴŘ ƳŀƛƴǘŜƴŀƴŎŜ ƻŦ ǘƘŜ ¢ƻǿƴΩǎ ǿŜƭƭǎΣ ǇǳƳǇ
stations, water treatment facilities, water distribution and storage systems. The program provides a
potable and reliable water supply for its users and for fire protection. Water conservation and water
resource protection are important components of the program.

²ŜƭƭŜǎƭŜȅΩǎ ǿŀǘŜǊ ǎȅǎǘŜƳ Ŏƻƴǎƛǎǘǎ ƻŦ ǘŜƴ ǿŜƭƭǎΣ ŦƛǾŜ ǿŜƭƭ ǇǳƳǇ ǎǘŀǘƛƻƴǎΣ ǘƘǊŜŜ ǿŀǘŜǊ ǘǊŜŀǘƳŜƴǘ ŦŀŎƛƭƛǘƛŜǎΣ
two booster pump stations, two storage facilities with a combined capacity of about six million gallons,
ŀƴŘ мпф ƳƛƭŜǎ ƻŦ ŘƛǎǘǊƛōǳǘƛƻƴ ƳŀƛƴΦ ²ŜƭƭŜǎƭŜȅΩǎ ǿŀǘŜǊ ƛǎ ǎǳǇǇƭƛŜŘ ŦǊƻƳ ǘŜƴ ƭƻŎŀƭ ǿŜƭƭǎ ŀƴŘ ŦǊƻƳ ǘƘŜ
Massachusetts Water Resources Authority (MWRA). All water users connected to the system are
metered.

We are pleased to report that the water quality of our supplies was in compliance with the Federal Safe
Drinking Water Act throughout FY14.

Water Distribution
The Skyline Drive water main of 1,220 feet was cleaned and cement lined, and also a portion of the
Great Plain Avenue water main of 2,340 feet was cleaned and cement lined. The water main valve
exercising program that helps maintain the useful life and operation of water system valves checked 524
valves. The distribution system flushing from the fire hydrants was done in the spring and fall. Some
additional statistics:

New Replacement Hydrants 12
Hydrants Repaired 48
Services Cut Off For Home Demolition 68
New or Replaced Water Services 94

Water Supply
The Morses Pond water treatment plant was placed back on line on March 28, 2013. The increased
yield from the new wells has reduced the need to supplement our supply with water purchased from
ǘƘŜ a²w! ǘƻ ƳŜŜǘ ǘƘŜ ¢ƻǿƴΩǎ ǿŀǘŜǊ ŘŜƳŀƴŘΦ ! ŎƻǇȅ of the annual Consumer Confidence Report (CCR)
ǿŀǎ ŘŜƭƛǾŜǊŜŘ ǘƻ ŜǾŜǊȅ ŎǳǎǘƻƳŜǊΦ ¢ƘŜ ǿŀǘŜǊ ǎǳǇǇƭȅ ǿŀǎ ǎŀƳǇƭŜŘ ǳƴŘŜǊ ǘƘŜ ŘƛǊŜŎǘƛƻƴ ƻŦ ǘƘŜ 9t!Ωǎ
Unregulated Contaminant Monitoring Rule (UCMR3) to provide EPA and other interested parties with
scientifically valid data on the occurrence of contaminants in drinking water. These data serve as a
primary source of occurrence and exposure information that the agency uses to develop regulatory
ŘŜŎƛǎƛƻƴǎΦ ¢ƘŜ ǊŜǎǳƭǘǎ ƻŦ ǘƘŜ ǘŜǎǘƛƴƎ ǿƛƭƭ ōŜ ƛƴŎƭǳŘŜŘ ƛƴ ƴŜȄǘ ȅŜŀǊΩǎ //R.

Water Conservation
A primary component of our water conservation program is leak detection. A leak detection survey of
our entire distribution system was completed in FY14. This comprehensive survey includes surveying the
system hydrants with a digital leak detector to identify leaks and/or hydrants for repair, and acoustic
testing of the water mains. In addition to the comprehensive survey, digital correlating logging
equipment was employed to locate leaks where leaks will not surface and are difficult to detect using
other acoustic devices. This year 4 water main leaks and 46 service leaks were repaired.

Water Metering
The water metering system consists of about 8,337 residential/commercial water meters and 3,851
irrigation meters. These customer meters have been read by an Itron radio system since 1999. The
devices that accompany the meters, which encode, receive, and transmit the data by radio signal, are
powered by batteries. There were 294 new/replacement meters put into service and 190 meters taken
out of service.

64

Sewer Program
¢ƘŜ {ŜǿŜǊ tǊƻƎǊŀƳ ƛǎ ǊŜǎǇƻƴǎƛōƭŜ ŦƻǊ ǘƘŜ ƻǇŜǊŀǘƛƻƴ ŀƴŘ ƳŀƛƴǘŜƴŀƴŎŜ ƻŦ ²ŜƭƭŜǎƭŜȅΩǎ ǎŀƴƛǘŀǊȅ ǎŜǿŜǊ
system, which includes 134 miles of collection lines, seventeen lift stations and two major pumping
stations. About 1.18 ōƛƭƭƛƻƴ Ǝŀƭƭƻƴǎ ƻŦ ǎŜǿŀƎŜ ǿŜǊŜ ŘŜƭƛǾŜǊŜŘ ƛƴǘƻ ǘƘŜ a²w!Ωǎ ǊŜƎƛƻƴŀƭ ǎŜǿŜǊŀƎŜ
collection system and was treated at the MWRA Wastewater Treatment Facilities at Deer Island near
Boston Harbor.

Sewer Collection System Rehabilitation
In FY14, the Pickerel Road sewer lift station was reconstructed and placed in service. The Division
renewed the contract with National Water Main Company of Canton, MA to continue our annual
program of sewer collection system rehabilitation. This year 19,986 linear feet of sewer main were TV
inspected, 4,031 joints were tested, and 715 joints were sealed with grout.

In addition, 11,917 feet of vitrified clay sewer pipe were treated for root control.

MWRA Sewer Metering Program
! ƭŀǊƎŜ ǇƻǊǘƛƻƴ ƻŦ ²ŜƭƭŜǎƭŜȅΩǎ a²w! ǎŜǿŜǊ ŀǎǎŜǎǎƳŜƴǘ όcost) is based on the metered wastewater
flows leaving the Town and entering the MWRA system. These flows are measured in Million Gallons per
Day (MGD), are reported on a calendar-ȅŜŀǊ ōŀǎƛǎΣ ŀƴŘ ŀǊŜ ǳǎŜŘ ǘƻ ŦƻǊƳǳƭŀǘŜ ǘƘŜ ŦƻƭƭƻǿƛƴƎ ŦƛǎŎŀƭ ȅŜŀǊΩǎ
assessment. The following is a comparison of the five most recent calendar-year wastewater flow
statistics:

 MWRA Wastewater Flow Measurements (MGD)

Calendar Year Daily Average

Monthly Peak

2009 3.55 (1.09%)

4.62 (1.16%)

2010 3.85 (1.15%)

10.43 (1.50%)

2011 4.10 (1.15%)

6.58 (1.34%)

2012 2.94 (1.06%)

3.65 (1.07%)

2013 3.23 (1.08%)

5.80 (1.19%)

¢ƘŜ ǇŜǊŎŜƴǘŀƎŜ ƻŦ ²ŜƭƭŜǎƭŜȅΩǎ ŎƻƴǘǊƛōǳǘƛƻƴ ǘƻ ǘƘŜ ǘƻǘŀƭ a²w! ǎȅǎǘŜƳ Ŧƭƻǿ ƛǎ ƴƻǘŜŘ ǿƛǘƘƛƴ ǘƘŜ
parentheses. It is the goal of our Sewer Collection System Rehabiliǘŀǘƛƻƴ tǊƻƎǊŀƳ ǘƻ ǊŜŘǳŎŜ ²ŜƭƭŜǎƭŜȅΩǎ
share of the total MWRA system flow (the numbers in the parentheses). By so doing our costs to the
MWRA would be reduced. It can be noted that during wet conditions (i.e., peak month versus average
Řŀȅύ ²ŜƭƭŜǎƭŜȅΩǎ ǇǊƻǇortionate share is increased. Such conditions are a reminder that it is illegal for
sump pumps to be connected to the household sanitary plumbing. The discharging of sump pumps into
basement set tubs, or directly to the plumbing, may result in surcharging of the public sewers and may
cause overflows from down gradient sewers into house basements or onto streets as well as increases in
our MWRA costs.

Water & Sewer Funds Audit Reports
The certified public accounting firm of Powers and Sullivan, L.L.P. has prepared the FY 2013 Financial
Reports of the Water and Sewer Funds. The audited financial statements for the Water and Sewer Funds
ŀǊŜ ǇǳōƭƛǎƘŜŘ ǿƛǘƘƛƴ ǘƘŜ ¢ƻǿƴΩǎ /ƻƳǇǊŜƘŜƴǎƛǾŜ !ƴƴǳŀƭ CƛƴŀƴŎƛŀƭ wŜǇƻǊǘΦ

Division Statistics FY11 FY12 FY13 FY14

Number of Water Accounts 12,006 12,041 12,100 12,188

Water Pumped from Local Wells, MG 639.2 675.05 482.76 796.95

Water Pumped from MWRA, MG 414.78 307.9 522.56 238.89

Total Water Pumped, MG 1,053.98 982.94 1,005.32 1,035.84

Peak-to-Average Day Water Demand 2.03 2.21 2.11 1.98

65

Total Water Billed, MG 871.16 846.79 864.06 876.56

Unaccounted Water, % 17.3 13.9 13.2 14.5

New Meters Installed/Replaced 213 232 225 294

New Hydrants Installed/Replaced 14 19 13 12

Number of Sewer Accounts 8,124 8,126 8,122 8,130

Number of House Services Rodded 319 332 329 352

Feet of Sewer Main Rodded/Flushed 305,337 398,951 275,776 327,635

66

REPORT OF THE MUNICIPAL LIGHT BOARD

¢ƘŜ aǳƴƛŎƛǇŀƭ [ƛƎƘǘ tƭŀƴǘ όάa[tέύ ƛǎ ŀƴ ƛƴŘŜǇŜƴŘŜƴǘ ¢ƻǿƴ ŘŜǇartment established and governed by
aŀǎǎŀŎƘǳǎŜǘǘǎ DŜƴŜǊŀƭ [ŀǿΣ /ƘŀǇǘŜǊ мспΦ Lƴ CƛǎŎŀƭ ¸ŜŀǊ нлмп όάC¸мпέύ ǘƘŜ aǳƴƛŎƛǇŀƭ [ƛƎƘǘ .ƻŀǊŘ
όά.ƻŀǊŘέύ ŎƻƴǎƛǎǘŜŘ ƻŦ ǘǿƻ ƳŜƳōŜǊǎ ŀǇǇƻƛƴǘŜŘ ōȅ ǘƘŜ .ƻŀǊŘ ƻŦ {ŜƭŜŎǘƳŜƴΣ 9ŘǿŀǊŘ WΦ {ǘŜǿŀǊǘΣ LLLΣ
Chairman and Katharine Gibson and the three members of the Board of Public Works, Paul L. Criswell,
David A. T. Donohue and Owen H. Dugan. The Board strives to protect the interests of Wellesley electric
consumers by focusing on four, broad Mission Statement objectives: reliability; competitive rates;
financial benefits to the Town; and public and employee safety. The importance the Board places on
reliability and rates was re-ŜƴŦƻǊŎŜŘ ōȅ ŀƴ ƛƴŘŜǇŜƴŘŜƴǘ ǎǳǊǾŜȅ ŎƻƳǇƭŜǘŜŘ ōȅ hǇƛƴƛƻƴ 5ȅƴŀƳƛŎǎ άΧ¢ƘŜ
results from this survey show that reliability is the most important WMLP objective among residential
consumers, while price is the most important among commercial consumers. Both reliability and price
are deemed more important than other objectives ς like renewable energy, energy efficiency in Town
ōǳƛƭŘƛƴƎǎΣ ŎƻƴǎŜǊǾŀǘƛƻƴ ŜŘǳŎŀǘƛƻƴ ŀƴŘ ǇǊƻŦƛǘǎΦέ

²ŜƭƭŜǎƭŜȅΩǎ ŜƭŜŎǘǊƛŎ ǊŀǘŜǎ ŀǊŜ ŀƳƻƴƎ ǘƘŜ ƭƻǿŜǎǘ ƛƴ aŀǎǎŀŎƘǳǎŜǘǘǎΦ !ǎ ƻŦ aŀǊŎƘ нлмп ǘƘŜ a[tΩǎ ŜƭŜŎǘǊƛŎ
rates were in the lower 20% compared to the other thirty-nine public systems and six investor-owned
utilities. The Board has consistently been able to maintain lower rates by encouraging the staff to
operate the MLP in a business-like manner. In this regard the MLP has been able to offset increases in
operating costs by expanding non-operating revenues. During FY14 profits were generated from
external work at Mass Development-Devens, Town of Acton streetlights, dark fiber lease with Lightower
ŀƴŘ ŀ ǇǊƻǇǊƛŜǘŀǊȅ ŘƛǎǘǊƛōǳǘŜŘ ŀƴǘŜƴƴŀ ǎȅǎǘŜƳ όά5!{έύ ǿƛǘƘ ¢-Mobile. Looking into the future the Board
expects to increase external revenues through a DAS partnership with American Tower Corporation.
Not only will this partnership provide additional revenues but many areas of Town where cellular
telephone service is poor, or in some cases non-existent, will receive coverage.

The benchmark most often used to measure reliability is SAIDI (System Average Interruption Duration
Index). This formula calculates the amount of time, on average, electric consumers are without power
during specific intervals. For FY1п ²ŜƭƭŜǎƭŜȅΩǎ {!L5L ǿŀǎ ǎƛȄǘŜŜƴ ƳƛƴǳǘŜǎΦ ¢ƻ Ǉǳǘ ǘƘƛǎ ƛƴ ǇŜǊǎǇŜŎǘƛǾŜ
most electric utilities in New England would be satisfied with a SAIDI in the one to two hour range. The
.ƻŀǊŘΩǎ Ǉŀǎǘ ŘŜŎƛǎƛƻƴ ǘƻ ǳǇƎǊŀŘŜ ǘƘŜ ǎǳō-transmission and distribution infrastructure by utilizing excess
profits is most responsible for reliability improvements. With no major capital projects on the horizon
the MLP expects to fund its capital work plan with annual depreciation funds during Fiscal Years 2015 -
2017.

The annual payment-in-lieu-of-ǘŀȄ όάtL[h¢έύ ƻŦ Ϸм Ƴƛƭƭƛƻƴ ǘƻ ǘƘŜ ¢ƻǿƴ ƛǎ ǘƘŜ ƘƛƎƘŜǎǘ ƻŦ ŀƭƭ пл
Massachusetts public power systems as a percent of revenue. Despite major increases in ISO-New
England regulated capacity and transmission costs the MLP has managed to maintain its generous
payment. If Wellesley was served by an investor-ƻǿƴŜŘ ǳǘƛƭƛǘȅΣ ǘƘŜ ¢ƻǿƴΩǎ ŎƻƳǇŀǊŀōƭŜ tL[h¢ ǿƻǳƭŘ ōŜ
$533,000 based on the commercial real estate tax rate. In addition to the annual cash payment the
Town receives numerous other financial benefits. These include fiber connectivity to all Town buildings,
discounted electric rates, traffic signal maintenance and the funding of energy efficiency programs.

In all respects the MLP was able to successfully achieve its Mission Statement objectives in FY14. With
$55 million of net plant assets and no debt, the MLP is positioned to take on future challenges. The
biggest challenge will be the continued absorption of major cost increases for capacity and transmission.
Transmission costs have risen steadily since 2007 and are projected to increase in the foreseeable
future. ISO-New England regulated capacity costs are expected to more than triple in the next five
years, increasing from $3.1 million in FY14 to an estimated $9.4 million in 2019. Capacity and
transmission increases will not be unique to Wellesley but will be felt by all electric consumers in New
England. Although rate increases are likely inevitable to cover these costs, the MLP expects to be able
to provide reliable electric service at competitive rates well into the future.

67

RECREATION DEPARTMENT- ANNUAL REPORT

During the past year, Recreation offered 993 programs. We were able to run 530 of those programs
based on our criteria of meeting a minimum number of participants to ensure that the program is self
supporting. A total of 7,592 people participated in seasonal Recreation programs. Additionally, 86
people purchased passes to use the Hunnewell tennis courts; 118 signed up for swim lessons,596 people
rented kayaks or stand-up paddleboards at Morses Pond and 2,307 purchased beach tags for daily
admittance to the pond. During the summer, 24,170 people came to Morses Pond, enjoying the
opportunity to swim, kayak and picnic. In total, 31,762 people took part in activities offered by the
Recreation Department.

The Recreation revolving account (non-tax impact/program budget) generated $1,056,524 in revenue.
Program expenses totaled $990,577. These expenses are directly attributed to running Recreation
programs and they include instructor salaries, program materials and equipment. The program
additionally covered administrative costs in the amount of $135,390. These costs include brochure
production, some building utility and maintenance costs, office supplies, professional dues and
conferences, software licensing fees, bank fees and other similar items. As a result, program surplus
ŜǉǳŀƭŜŘ ϷсрΣфптΣ ŀƭƭ ƻŦ ǿƘƛŎƘ ǿŀǎ ǊŜǘǳǊƴŜŘ ǘƻ ǘƘŜ ¢ƻǿƴΩǎ ƎŜƴŜǊŀƭ ŦǳƴŘΦ
wŜŎǊŜŀǘƛƻƴΩǎ ǘŀȄ ƛƳǇŀŎǘ ōǳŘƎŜǘ ƛƴŎƭǳŘŜǎ ǘƘŜ ǎŀƭŀǊƛŜǎ ŦƻǊ ŦƛǾŜ Ŧǳƭƭ ǘƛƳŜ ǎǘŀŦŦ ŀƴŘ ǘƘŜ Ŏƻƴtracted costs for
the biological monitoring of Morses Pond. The department budgeted $317,937 and came in under
budget at $312,817 for an additional savings to the town of $5,120. Adding this to the returned program
surplus means that the Recreation DepartmŜƴǘΩǎ ǘƻǘŀƭ Ŏƻǎǘ ǘƻ ǘƘŜ ¢ƻǿƴ ǿŀǎ ϷнпсΣутлΦ
The department, working with agencies such as Friendly Aid, was able to grant a total of $47,862 in
scholarships to families in need. Friendly Aid and other sources contributed $25,865 while the rest,
$21,997, came directly from Recreation programs.

The Recreation Department is grateful to our many sponsors, which include local businesses and
individuals. Their contributions allow us to run our free special events. These events included: Toys for
Tots Kickoff, Summertime Concert Series, Outdoor Movies, the Town-Wide Yard Sale, the Halloween
Parade, the Halloween and Holiday Decoration Contests, the winter vacation magic show, the three ice
rinks that were set up at the High School, Spring Thaw Egg Hunt, and the Sweetheart Dance.
Recreation Commission members keep busy as liaisons to various town committees. Mr. Wrobel,
Chairperson of the 900 Worcester St. Committee and Recreation Budget Advisory Presentation, Mr.
Burtt, Town Inter-Board Committee; Mr. Conlin, the Community Preservation Committee (CPC), the 900
Worcester St. Committee and the 900 Worcester Pool sub- committee. Both Mr. Conlin and Mr. Burtt
also volunteered as Recreation liaisons to the newly formed North 40 Committee.
Following the resignation of Tom Harrington from the Recreation Commission, Mr. Sheehan became the
Chair of the Playing Fields Task Force. The Commission would like to thank Tom Harrington for his
service as a Recreation Commissioner. Mr. Harrington resigned from the Commission when he was
named Wellesley Town Counsel. Mr. Harrington was replaced by Matthew McKay.
The Recreation Commission would also like to express their appreciation to CPC for funding the new
ADA compliant kayak launch at Morses Pond.

Recreation Commissioners would like to commend the staff for an extremely productive year. Staff
ŎƻƴǘƛƴǳŜǎ ǘƻ ǿƻǊƪ ƘŀǊŘ ǘƻ ǇǊƻǾƛŘŜ ǇǊƻƎǊŀƳǎ ǘƘŀǘ ƻŦŦŜǊ ά{ƻƳŜǘƘƛƴƎ ŦƻǊ 9ǾŜǊȅƻƴŜέΦ
We welcome input from Town residents and we value both your feedback and involvement in our
programs.

Respectfully Submitted,
 Steven Burtt, Chairperson
 Eugene Sheehan, Vice Chair
 James Conlin
 Matthew McKay
 Andrew Wrobel

68

 REPORT OF THE SCHOOL COMMITTEE

KC Kato, Chairman
Wendy Paul, Vice Chairman

Patti Quigley, Secretary
Matt Kelley
Tere Ramos

The School Committee is very appreciative of the continued support of the town and the collaborative
support of other town boards and departments.

Personnel

1. Forty-four new educators began the school year in August 2013. There were a number of new and

interim appointments in administrative positions. Hardy School welcomed new principal Charlene

Cook, Hunnewell School welcomed new principal Ellen Quirk, and the Central Administration

welcomed Dean Blase as the new Director of Curriculum and Instruction and Kathleen Dooley as the

new Director of Technology. New Department Heads were appointed in the Middle School

Guidance Department, and the High School Science and English Departments.

2. On March 4, 2014 Wellesley voters elected School Committee member Matt Kelley and re-elected

Wendy Paul both to three-year terms.

3. Also, in March 2014, Diane Campbell completed her term as an elected School Committee member.

The School Committee would like to thank Ms. Campbell for her years of service both to the School

Committee and the town of Wellesley.

School Operations and Budgeting

1. School Committee and Town Meeting approved an FY15 budget of $63,524,619 or a 5.6% percent

increase over FY14. The budget was comprised of $45,417,979 for Instruction, Administration and

Operations, and $18,106,640 for Special Education. The Special Education model in this budget

includes all special education costs, not just the high cost categories. The budget was contingent on

passage of an operating proposition 2 ½ override. Thanks to the support of many volunteers and

the entire Wellesley community, the override was successful, with Question #2 receiving 59 percent

of the votes. This additional funding will allow the District to implement a full-day Kindergarten

model beginning in SY2013-2014.

A number of significant activities focused on teaching and learning. K-5 Social

2. Studies curriculum units were written and revised. The grades 6-8 revised Science curriculum has

been purchased and Middle School teachers have been planning for the implementation of the

program, which will now include Earth Science curricula that has shifted from the High School. Also,

the 9th grade Physics course was piloted successfully at Wellesley High School and will be fully

implemented as the 9th grade science course for all students during SY 2014-2015 fall. Three high

school educators will attend training on Exploring Computer Science, and will offer a summer

version of the course to a select group of students in preparation for their enrollment in Exploring

Computer Science this fall.

69

3. The Superintendent and Advisory Task Force completed the development of a multi-year strategic

plan for the Wellesley Public Schools. This process engaged staff and community. This initiative was

funded through the generosity of WEF.

The 5-year Strategic Plan focuses on the following key areas many of which will be funded in the

FY15 budget:

a. Focus on Every Child, in Every Classroom, Everyday;

b. Invest in Educators;

c. Provide Broad-Based Learning Opportunities as Part of World Class Public School System;

d. Align Resources with Educational Needs.

4. In the spring of 2014, the School Committee and Wellesley Teachers Association came to an

agreement on a three-year contract to support educators in FY14-FY16.

5. A number of School Committee Policies were revised and voted. The new or revised policies were

the Facilities Rental Policy, a Tutoring for Pay Policy, a School Enrollment and Assignment Policy, a

revised Bullying Policy, a Student Records Policy and a revised Student Admission to WPS Policy.

6. Progress continues to be made in the School Business Office and the implementation of policies and

procedures recommended by the MASBO review and Audit Committee findings.

School Facilities

The School Facilities Committee, comprised of representatives from the School Committee, Board of
Selectmen, Facilities Maintenance Department, WPS Administration, and the Town Executive Director,
developed a Facilities Planning Framework based on the SMMA conditions inventory conducted in 2012.
The planning framework was presented to Town Meeting in December 2013. Town Meeting approved
design funds to support renovations at Fiske and Schofield elementary schools, and funds to further
study facilities work needed at the Middle School, and Hardy, Hunnewell and Upham elementary
schools.

In the Spring of 2014, the School Committee and Board of Selectmen submitted Statement of Interests
to the Massachusetts School Building Authority (MSBA) for Hardy, Hunnewell and Upham elementary
school renovations and the Middle School windows replacement. In June 2014, the town of Wellesley
was invited to participate in the Accelerated Repair Program to replace the Middle School windows.

70

Enrollment

As of October 1, 2013 in Grades K-12 (includes students in approved foreign exchange programs,
participating in ABC or METCO programs, and others)

Elementary Schools Grades K-5 2,341
Middle School Grades 6-8 1,164
High School Grades 9-12 1,435
Beyond Grade 12 Ages 18-22 7

 Total WPS Enrollment* 5,041

WPS Students attending schools outside of Wellesley
(Out of District) 54

The School Committee extends thanks, congratulations and best wishes to the following members of the
faculty who retired during the past year. We appreciate their dedication and service to the Town of
Wellesley.

Haralie Alpert

Gretchen Bravacos
James Burke
Meg Davis
Bill Engels

Mary Fitzgerald
Sal Petralia

Chuck Tiberio
Deb Toal

Linda Waters

Respectfully submitted,
KC Kato

71

REPORT OF THE COUNCIL ON AGING

About the Council
The Wellesley Council on Aging (COA) founded in 1972, is a Town Department that serves residents 60
years or older and their families. The COA is funded through local taxes, state, federal, and local grants,
and private contributions. The COA is composed of an eleven-member volunteer Board of Directors
appointed by the Board of Selectmen. COA board members for fiscal year 2014 were: John Schuler
(Chair), Sandra Budson (Vice Chair), Diane Lapon (Treasurer), Miguel Lessing (Secretary), Linda Cohen,
Mary Dummer, Susan Kagan Lange, Sr. Alice McCourt, William Murphy, Sheila Nugent, and Joellen
Toussaint. Mary Bowers, John Cross, Stanley Hodges, Judith Keefe, Joanne Kilsdonk, Penelope
Lawrence, Shirley Quinn, Dianne Sullivan, Eleanor Sullivan, Richard tenEyck, and Harriet Warshaw served
ŀǎ !ǎǎƻŎƛŀǘŜ aŜƳōŜǊǎΦ ¢ƘŜ /h!Ωǎ ǇǊƻŦŜǎǎƛƻƴŀƭ ǎǘŀŦŦ Ŏƻƴǎƛǎǘǎ ƻŦ ŀ Ŧǳƭƭ-time Director of Senior Services, a
full-time Health and Social Services Administrator (Outreach Worker), a full-time Program and Office
Assistant, a full-time Senior Activities Coordinator, a part-time Volunteer Coordinator (new in FY 14), a
part-time Volunteer Drivers Program Coordinator and a part-time Transportation Options Coordinator.

Council Services
The COA provides an abundance of information and referral; outreach services; and in home
assessments. Services include subsidized transportation, a bi-monthly newsletter, financial assistance
through the Almira N. Simons Fund, participation in the AARP Tax Counseling Program for Elders, SHINE
(Serving Health Information Needs of Elders) health benefits counseling, and the South Middlesex
Opportunity Council (SMOC) Fuel Assistance program. Two staff members also serve as representatives
of the Salvation Army, helping to provide assistance to residents age 18+ who are experiencing financial
ƘŀǊŘǎƘƛǇΦ ¢ƘŜ /h!Σ ƛƴ ŎƻƴƧǳƴŎǘƛƻƴ ǿƛǘƘ ǘƘŜ .ƻŀǊŘ ƻŦ !ǎǎŜǎǎƻǊΩǎΣ ƳŀƴŀƎŜǎ ǘƘŜ {ŜƴƛƻǊ ²ƻǊƪ /ƻǊǇǎ
program, where eligible senior citizens volunteer their time in a town department in exchange for a
deduction on their property taxes. In FY 2014, 18 senior citizens qualified for the program and 13 senior
citizens participated in this program. Participants served as volunteers at The Natural Resources
Commission, Recycling and Disposal Facility, Wellesley Free Library, Wellesley Police
Department/Animal Control and Council on Aging.
A total of 1,070.25 hours were contributed by the senior volunteers and the total credit to participants
was $7,296.00.

Programs July 1, 2013 ς June 30, 2014
Program offerings through the COA were greatly expanded upon in FY 14 due to the increase in hours
(full time / 35 hours) for the COA Senior Activities Coordinator (up from 19 hours/week). Many new
programs were introduced and many new community partnerships were established. A wide variety of
social, educational, recreational and cultural programs were offered. Fitness programs included: Two
weekly Walking Groups; Yoga; Balance and Flexibility; Better Bones (strengthening course); Tai Chi, Line
Dancing, and two nine-hole golf tournaments at Nehoiden Golf Course in collaboration with Wellesley
College. The COA also enjoyed bowling at the Needham Bowlaway in addition to our weekly Wii
bowling activity at the COA ς a partnershiǇ ǿƛǘƘ ǘƘŜ ²ŜƭƭŜǎƭŜȅ Iƛƭƭǎ WǳƴƛƻǊ ²ƻƳŜƴΩǎ /ƭǳōΦ ¢ƘŜ /h! Ǌŀƴ
another successful Evening and Weekend Lecture Series in partnership with the Wellesley Free Library.
This series featured eight programs led by a distinguished group of presenters who spoke on a wide
range of topics . The series will continue for a third year in FY 15.

¢ƘŜ /h! ǿŀǎ ŘŜƭƛƎƘǘŜŘ ǘƻ ƛƴǘǊƻŘǳŎŜ ǎŜǾŜǊŀƭ ƴŜǿ ǇǊƻƎǊŀƳǎ ƛƴŎƭǳŘƛƴƎ ƻǳǊ ά5ŜƭƛŎƛƻǳǎ 5ƛƴƛƴƎέ ƎǊƻǳǇǎ
which enjoyed breakfast and lunch at 14 different restaurants in the Wellesley area. The COA also
ƛƳǇƭŜƳŜƴǘŜŘ ŀ άIƻǳǎƛƴƎ hǇǘƛƻƴǎέ ǇǊƻƎǊŀƳ ǿƘŜǊŜ ²ŜƭƭŜǎƭŜȅ ǎŜƴƛƻǊǎ ƘŀŘ ǘƘŜ ƻǇǘƛƻƴ ǘƻ Ǿƛǎƛǘ ŀƴŘ ŜȄǇƭƻǊŜ
six different independent / Assisted Living Facilities in the Wellesley area. The COA established a
partnership with Framingham State University whereby faculty members from FSU offered lifelong

72

learning programs at the COA. The COA hopes to expand this partnership in the year ahead and hopes
to develop partnerships with other colleges/universities in the area.

Several long-standing groups/classes continue to meet at the COA: Acrylic Painting; Watercolor;
Language classes (German and Conversational French); Bridge; Cribbage; Book Discussion Group;
Community Service Bears (who meet weekly to make teddy bears for needy children); Bingo; Movies;
and Mah Jong. The COA offered nine day trips including outings to The Bourne Scallop Festival, The
Boston Holiday Pops, and Mystic Aquarium. The COA offered a wide variety of seminars on various
topics of interest. Topics included: Bee Keeping; Elder Law; Genealogy; Right-Sizing Your Home; and
Wealth Management.

aƻǊŜ ǘƘŀƴ млл ƛƴŘƛǾƛŘǳŀƭǎ ŜƴƧƻȅŜŘ άWǳƪŜōƻȄ {ŀǘǳǊŘŀȅ bƛƎƘǘέ ς our third annual evening social which
took place in May 2014. This program was co-sponsored with the newly established Friends of the
Wellesley Council on Aging (FWCOA) and held at Tishman Commons at Wellesley College. The FWCOA
did a fantastic job securing sponsors and donations from community organizations. This event was the
/h!Ωǎ ƭŀǊƎŜǎǘ ǘǳǊƴƻǳǘ ȅŜǘ ŦƻǊ ŀƴ ŜǾŜƴƛƴƎ ǎƻŎƛŀƭ and we look forward to the next event in the Spring of
2015. The FWCOA have also supported the COA by providing funds to upgrade equipment, subsidize
programs and help meet the cost of refreshments for some programs.

New intergenerational programs included a Grandparents Day Social and Nutcracker performance in
partnership with the Methuen Ballet Ensemble; Digital Camera workshops; a number of concerts given
by local musicians, and craft activities. In partnership with Dana Hall School of Music, the COA
sponsored Strings Jams where seniors (and others) who play stringed instruments could come together
ǘƻ άƧŀƳέΦ ¢ƘŜ /h! ǿŀǎ ŀƭǎƻ ǘƘǊƛƭƭŜŘ ǘƻ ōŜ ŀ ǇŀǊǘ ƻŦ ǘƘŜ ŘŜǾŜƭƻǇƳŜƴǘ ƻŦ ǘƘŜ ²ŜƭƭŜǎƭŜȅ /ƻƳƳǳƴƛǘȅ .ŀƴŘ
along with the Wellesley Public Schools and the Wellesley Recreation Department. This
intergenerational band practices on Monday evenings at the Wellesley Middle School and even gave
some performances throughout the year. The band will continue to meet and play in the year ahead.

Senior Transportation
Through a contract with M&L Transit Systems, The Wellesley Council on Aging bus service provided
3,804 rides for medical appointments, shopping, and social engagements. The bus service is available to
Wellesley residents age 60+ for a mere $1.00 each way and there is a free group grocery shopping trip
every Wednesday. There are also trips 1 x month to shopping destinations such as the Natick Mall. The
Transportation Committee of the COA Board spent a great deal of time researching alternative models
for senior transportation. The COA wishes to have more flexibility and control over the bus service and
will be transitioning to a new service model in FY 15 in partnership with the Metro West Regional
Transportation Authority. The scope of the service will remain the same as will the cost to riders but the
overall cost will decrease significantly. The COA plans to expand the service area (destinations for
riders) as well as introduce more group outings for Wellesley seniors.

Seniors also accessed transportation through The Volunteer Drivers Program (VDP). In FY 2014, 91
passengers requested rides and 41 volunteers provided rides. Passengers took 1,566 trips to 132
different destinations, which covered 10,520 miles. Volunteer drivers spent 862 hours driving. The VDP
is managed by a coordinator and 3 schedulers.

Tolles-Parsons Center
Throughout the year, the COA continued to advocate for dedicated space for the COA (Tolles-Parsons
Center). The Town prevailed on the referendum question regarding the purchase of 494 Washington
Street, the land immediately adjacent to the former American Legion site (and the proposed location for
the Tolles-Parsons Center). The addition of this land to the existing site will allow for more on-site
parking. The COA looks forward to moving this project forward in the year ahead.

73

REPORT OF THE ZONING BOARD OF APPEALS

The Zoning Board of Appeals consists of three permanent members and three associate members, each
appointed by the Board of Selectmen for a three year term. The permanent members on the current
Board are Richard L. Seegel, Chairman, J. Randolph Becker, Vice Chairman, and David G. Sheffield. The
associate members are Robert W. Levy, Walter B. Adams and Derek B. Redgate. Lenore R. Mahoney
serves as Executive Secretary.

The Board of Appeals is empowered to hear and decide Appeals, Petitions for Variances, Findings,
Comprehensive Permits and Special Permits, in accordance with the Zoning Bylaws of the Town and
MGL Chapters 40A and 40B. Public hearings are held at least once a month. The Board of Appeals office
in the lower level of the Town Hall is open weekdays from 8 am to 1:00 pm, and from 2:00 pm to 4 pm.
[(781) 431-1019, ext. 2208]

From July 1, 2013 to June 30, 2014, 15 Public Hearings were held by the Board of Appeals.

A total of 95 petitions were filed during that period, which was an increase of 15 cases from the previous
year. There were four requests for Special Permits or renewal of Special Permits previously granted for
uses not allowed by right in a Single Residence District or a Business District, including educational uses,
two-family residences, three-family residences, boarding or lodging houses, drive-through windows,
home occupations, non-accessory parking, and outdoor sales. There was one request for a Special
Permit for a retaining wall pursuant to Section XXIID. There were two requests for Special Permits for
Major Construction Protections in a Water Supply Protection District pursuant to Section XIVE. Site Plan
Approval under Section XVIA was granted for three Major Construction Projects. Eleven requests for
Special Permits for signs were filed under Section XXIIA, which regulates billboards, signs and other
advertising devices within the Town. There were eleven requests to withdraw petitions without
prejudice. The Board also heard 54 requests for Special Permit/Findings pursuant to Section XVII, which
governs pre-existing nonconforming structures and uses. Seven requests for a Variance pursuant to
Section XIX, which regulates Yard Regulations were granted. Eight requests to modify a Variance were
granted. One Appeal was granted and one Appeal was remanded to the Planning Board.

The Board suggests that petitioners who intend to file any type of request for a hearing should consult
the Wellesley Zoning Bylaw, which may be viewed on the Town Website:
www.wellesleyma.gov/Boards&Committees/ZoningBoardofAppeals or viewed in the Board of Appeals
office, the Building Department, or the Wellesley Public Library. Copies of the Wellesley Zoning Bylaw
may be purchased at the office of the Town Clerk. Application forms and instruction sheets are available
for all petitions on the Zoning Board of Appeals site on the Town Website. The Executive Secretary of
the Board of Appeals is available to assist petitioners with information regarding the petition and help in
completing the required for

74

2014ς FINAL REPORT OF THE WELLESLEY CELEBRATIONS COMMITTEE (WCC)

¢ƘŜ псǘƘ !ƴƴǳŀƭ ±ŜǘŜǊŀƴǎΩ tŀǊŀŘŜ ŀƴŘ ǘƘŜ мсǘƘ !ƴƴǳŀƭ ²ŜƭƭŜǎƭŜȅϥǎ ²ƻƴŘŜǊŦǳƭ ²eekend, which included
25 events, were held over the weekend of Saturday, May 17 and Sunday, May 18, 2014. For the
sixteenth year the Annual Parade was a spring event rather than, as in the past, a fall event. The
weather was bright as the Parade began and continued throughout the day.

The highlight of the Weekend, the Annual Parade, was dedicated "To Those Who Serve" with the 2014
ǘƘŜƳŜ ōŜƛƴƎ άThe 200th Anniversary of the Star Bangled BannerέΦ

There were 126 Parade units recorded as entries with 18 bands and other musical groups providing
music for the over 2,000 marchers; representing civic, military, militia, school, service, specialty and
veterans groups. Additionally, 12 floats were entered, 10 of which received award recognition. The Best
School float trophy went to the Upham School, which will hold the award until the next Parade.

The 25 events under the umbrella of Wellesley's Wonderful Weekend actually started on Saturday, May
3rd with the 2014 Wellesley Kitchen Tour hosted by the Wellesley Hills WǳƴƛƻǊ ²ƻƳŀƴΩǎ /ƭǳō ŀƴŘ ƻƴ ǘƘŜ
afternoon of Friday May 16th the Annual Hunnewell School Fun Fair was held.

Later on Friday evening an 18th Century Military encampment was set up on the hillside in front of
Town Hall by the Royal Irish Artillery, who fired their cannons on the half hour all day on Saturday, while
tours were conducted showing how folks lived in Revolutionary times. This lasted until after the Parade
on Sunday.

Saturday morning began with the Wellesley Rotary Club's Annual All-Day Pancake Festival at the
Wellesley Middle School (WMS). During that time the Needham Lion's Club Eye Mobile was stationed at
ǘƘŜ ²a{ ŦƻǊ ŦǊŜŜ ŜȅŜ ŜȄŀƳǎΦ ! ά5ƻƎ /ƻƴǘŜǎǘέ ǿŀǎ ŎƻƻǊŘƛƴŀǘŜŘ ōȅ ǘƘŜ .ƻŀǊŘ ƻŦ IŜŀƭǘƘ ŀƴŘ ǘƘŜ
Wellesley Animal Control at Warren School Field.

For the fourteenth year, the Wellesley Trails Committee hosted a walk, which was held this year around
Morses Pond. The Wellesley Historical Society hosted a guided walk showing "The History &
5ŜǾŜƭƻǇƳŜƴǘ ƻŦ ²ŜƭƭŜǎƭŜȅ {ǉǳŀǊŜέΦ

From mid morning through late afternoon, numerous Open houses were held throughout town; for the
fifteenth year at the Wellesley Police Station, hosted by the Wellesley Police Department and for the
thirteenth year at the main Wellesley Fire Station #2 on Route 9, hosted by the Wellesley Fire
Department.

Additionally, the Wellesley Municipal Light Plant and the Wellesley Department of Public Works hosted
Open Houses.

The Wellesley Community Art Project and Wellesley Women Artisans had an "Art in the Park" display all
day long at Simons Park, which was left up for the following two weeks.

.ŜŎŀǳǎŜ ƻŦ ƘŜŀǾȅ Ǌŀƛƴ ŦƻǊŜŎŀǎǘǎ ǘƘŜ ²ŜƭƭŜǎƭŜȅ /ƻƳƳǳƴƛǘȅ /ŜƴǘŜǊΩǎ ŀƭƭ Řŀȅ ά²ƘŜŜƭǎ ƻŦ ²ŜƭƭŜǎƭŜȅέΣ ŎŀǊ
show featuring exotic, antique cars, motorcycles and bicycles was cancelled. (The only event of the
entire Weekend that was cancelled, as rain did not, in fact, occur on Saturday.)

75

A display of Star Spangled Banner materials was made available at the Main Branch of the Wellesley
Free Library for the entire Weekend and A Maypole Day & Open House was held at the Hills Branch
Library.

¢ƘŜ ²ŜƭƭŜǎƭŜȅ /ƻƴǎŜǊǾŀǘƛƻƴ /ƻǳƴŎƛƭ ƘŜƭŘ ŀ ά.ǳƛƭŘ ¸ƻǳǊ hǿƴ Woodland Troll & CŀƛǊȅ IƻǳǎŜέ ŀǘ ǘƘŜ
Cochituate Aqueduct.

2.

CƛƴŀƭƭȅΣ ŀǘ пΥлл ta ǘƘŜ {ƛȄǘŜŜƴǘƘ !ƴƴǳŀƭ ±ŜǘŜǊŀƴΩǎ 9ŎǳƳŜƴƛŎŀƭ aŜƳƻǊƛŀƭ aŀǎǎΣ ƘƻǎǘŜŘ ōȅ ǘƘŜ ²ŜƭƭŜǎƭey
±ŜǘŜǊŀƴǎΩ /ƻǳƴŎƛƭΣ ǿŀǎ ƘŜƭŘ ŀǘ {ǘΦ tŀǳƭ /ƘǳǊŎƘΦ

In order to recognize Wellesley's support of the Boston Strong commemoration, recognizing those lost
and hurt in the 2013 Boston Marathon bombing, a permanent symbol recognizing "Wellesley Strong",
that had been painted on Central Street in 2013 was refreshed and redone at Abbott Street, on the
Boston Marathon route, before the running of the 2014 Boston Marathon, by Alexander Golob, Joann &
Pete Jones and Carl Nelson and others.

Early Sunday morning a WondŜǊ wǳƴ рY wŀŎŜ ǿŀǎ ǊǳƴΣ ƘƻǎǘŜŘ ōȅ ǘƘŜ ²ŜƭƭŜǎƭŜȅ Iƛƭƭǎ WǳƴƛƻǊ ²ƻƳŀƴΩǎ
Club, starting at Wellesley High School.

¢ƘǊƻǳƎƘƻǳǘ {ǳƴŘŀȅ ŀ άDŀǊŘŜƴŜǊϥǎ CŀƛǊέ ǿŀǎ ƘŜƭŘ ŀǘ 9ƭƳ .ŀƴƪΣ ǎǇƻƴǎƻǊŜŘ ōȅ ǘƘŜ aŀǎǎŀŎƘǳǎŜǘǘǎ
Horticultural Society.

At 1:00 PM on Sunday, May 18th, the Wellesley Celebrations Committee, under bright sunny skies and
ǘŜƳǇŜǊŀǘǳǊŜǎ ƛƴ ǘƘŜ ƘƛƎƘ тлΩǎΣ ǎǘŀǊǘŜŘ ǘƘŜ псǘƘ !ƴƴǳŀƭ ±ŜǘŜǊŀƴǎΩ tŀǊŀŘŜ ǿƛǘƘ ŀ ǎǘŜǇ-off of the Parade,
west along Washington Street, continuing from the Wellesley Community Center, at the junctions of
Routes 9 and 16, and ending at about 3:20 P.M. over the Crest Road Bridge to the Tailby Parking Lot.

From 4:00 PM to 5:30 PM the 55th annual Grace Knight Babson Fund for Religious Education program
was held at Knight Auditorium on Babson College Campus.

At 5:00 PM the Picnic in the Park at Hunnewell Field began, with food provided by the Charles River
Rotary Club and other food vendors. Rides for kids were available until dusk, including among others the
Ϧaƻƻƴ .ƻǳƴŎŜϦΣ άaŜǊǊȅ-Go-wƻǳƴŘέ ŀƴŘ ά.ƛƎ {ƭƛŘŜέΤ ŦŀŎŜ ǇŀƛƴǘƛƴƎ ŀƴŘ ōŀƭƭƻƻƴ ǘǿƛǎǘŜǊǎ ŀŘŘŜŘ ǘƻ ǘƘŜ
festivities.

!ǘ сΥол ta ǘƘŜ !ƴƴǳŀƭ /ƻƴŎŜǊǘ ŦŜŀǘǳǊƛƴƎ ά¢ƘŜ wŜƳƛƴƛǎŀƴǘǎέ ōŀŎƪŜŘ ǳǇ ōȅ ά¢ƘŜ ²I{ н hΩŎƭƻŎƪ WŀȊȊ
DǊƻǳǇέΣ ǇƭŀȅŜŘ ǳƴǘƛƭ ŘǳǎƪΦ

At dusk the Piece de Resistance of the evening, the final cŜƭŜōǊŀǘƛƻƴ ƻŦ ǘƘŜ мсǘƘ !ƴƴǳŀƭ ²ŜƭƭŜǎƭŜȅΩǎ
Wonderful Weekend, a spectacular Fireworks display was completed, as a wrap up of the entire
Weekend.

76

IƻƴƻǊŜŜǎ ƻŦ ǘƘŜ нлмп псǘƘ !ƴƴǳŀƭ ²ŜƭƭŜǎƭŜȅ ±ŜǘŜǊŀƴǎΩ tŀǊŀŘŜ:

Parade Grand Marshal

YŀǘƘŜǊƛƴŜ [Φ άDƛƎέ .ŀōǎon, Jr.
In recognition of 3 terms of service on the Wellesley Board of
Selectmen, 7 years as Town Moderator, 42 years as TMM, and
many more community service endeavors.

Distinguished Service Award
Albert S. Robinson
In recognition of 37 years service as ²ŜƭƭŜǎƭŜȅΩǎ ¢ƻǿƴ /ƻǳƴǎŜƭΦ

Chief of Staff

Laurence D. Fitzmaurice
In recognition of service in the U.S. Marine Corps; service in
±ŜǘŜǊŀƴΩǎ ǇǊƻƎǊŀƳǎΣ ǇŀǊǘƛŎǳƭŀǊƭȅ ±ƛŜǘƴŀƳ ±ŜǘŜǊŀƴǎΣ ŎƻƳƳǳƴƛǘȅ
activist, and long term TMM.

Community Service Award

Ronald F. ά/ƘǳŎƪέ ¢ƛōŜǊƛƻ
In recognition of 42 years as a Wellesley High School math teacher.

Community Service Award

John Garland Schuler
In recognition of 30 years service on the Wellesley Housing
Authority, 62 years as TMM, and many more community service
endeavors.

Community Service Award
David Livingston
In recognition of two terms of service on the Wellesley Board of
Assessors, and longtime TMM.

Community Service Award
9ƳƳŜǘǘ hΦ άbŜŀƭέ {ŜŀōƻǊƴΣ WǊΦ
In recognition of 3 terms of service on the Wellesley Natural
Resources Commission.

Special Recognition Award
The Wellesley Club
In recognition of the 125th Anniversary of the Club.

Special Recognition Award

Wellesley College
In recognition of the 100th Anniversary of the Great Fire which
destroyed College Hall and the tremendous recovery that has taken
place since.

Special Recognition Award
Wellesley Junior Raiders Football Team
In recognition of winning the national championship for 5th grade
football teams in 2013.

5ƻƴŀǘƛƻƴǎ ŦƻǊ ǘƘƛǎ ȅŜŀǊΩǎ ŜǾŜƴts received from citizens, local merchants, civic groups and service clubs
and from many along the parade route and at Hunnewell Field amounted to $48,689.79 from over 300
donors. A town appropriation of $4,700.00, plus the donations, were all used toward the $46,885.69
Ŏƻǎǘ ƻŦ ŎƻƴŘǳŎǘƛƴƎ ǘƘŜ мсǘƘ !ƴƴǳŀƭ ²ŜƭƭŜǎƭŜȅϥǎ ²ƻƴŘŜǊŦǳƭ ²ŜŜƪŜƴŘ ŀƴŘ ǘƘŜ нлмп !ƴƴǳŀƭ ±ŜǘŜǊŀƴǎΩ
Parade, most of which was for fees of the bands, specialty units, transportation and the Fireworks.

Special thanks go to all of the members of the Wellesley Celebrations Committee who coordinated all of
ǘƘŜ ŀŎǘƛǾƛǘƛŜǎ ƻŦ ǘƘƛǎ ȅŜŀǊΩǎ ²ƻƴŘŜǊŦǳƭ ²ŜŜƪŜƴŘΥ aŀǊƪ !ƴǘƻƴŜƭƭƛΣ !ŘŜƭŜ .ŜƎƎǎΣ WƛƳ .ƛǎƘƻǇΣ /ŀǘƘȅ
Brauner, Salvatore "Tory" DeFazio, Diane Duddy, Lindsay Ellms, Laura Fragasso, Rowie Gray, George
Johnston, Pete Jones, Joann Jones, Kyle Mackinnon, Richard McIntosh, Missy McCarthy, Carl Nelson,
Debbie Reynolds, Eoin Shea, and Tom Ulfelder.

77

 aŀƴȅ ƻǘƘŜǊǎ ƘŜƭǇŜŘΣ ǇŀǊǘƛŎǳƭŀǊƭȅ ŦǊƻƳ ŀƳƻƴƎ ²ŜƭƭŜǎƭŜȅΩǎ ǿƻƴŘŜǊŦǳƭ ǘƻǿƴ ŜƳǇƭƻȅŜŜǎΣ ƛƴŎƭǳŘƛƴƎ ǘƘŜ
Police and Fire Departments, the Engineering, GIS, Highway, Municipal Light Plant and the Parks and
Recreation Departments, who unselfishly gave much of their personal time and energy in order to make
ǘƘƛǎ ȅŜŀǊΩǎ ²ŜŜƪŜƴŘϥǎ ŜǾŜƴǘǎ ŀ ǎǳŎŎŜǎǎΦ

An additional thank you goes to all the donors and sponsors, who each year come to the assistance of
the Celebrations Committee; particularly the Roche Brothers/Sudbury Farms Supermarkets and The
Wellesley Dental Group, Dr's Ali and Ali, for their donations, that made the fireworks display possible. All
of their help is most sincerely appreciated.

Sincerely,

Royall H. Switzler, Chairman

 Wellesley Celebrations Committee

78

WELLESLEY CULTURAL COUNCIL

The Wellesley Cultural Council consists of a group of Wellesley residents appointed by the Selectmen. Its
primary task is to administer the funds that the Massachusetts Cultural Council allots to Wellesley from
state funds, including the state lottery. These funds support the arts, humanities and sciences in the
Wellesley community.
The Council also serves as an advocacy voice for the arts in our town and state. Members in 2013-2014
were: Arlene Schulz (Chair), Karen Griswold (Secretary), Philip Rolph (Treasurer), Marshall Cannell, Lois
Goodman, Anne Lysaght, Ann Melanson, Nancy Saumsiegle, Terri Sevilla, Holly Sullivan, and Nora Tracy-
Phillips. Mr. Cannell was in the 1st year of his 3rd term with the Wellesley Cultural Council when he
passed away in March 2014. We are thankful for his dedicated service to this Council since 2006.

Local Cultural Grants

The Wellesley Cultural Council meets on average four times each year at a location open to the public. In
September, the call for grant applications is announced in the Wellesley Townsman and blank
applications are made available online. Completed applications must be postmarked or hand delivered
to the Town Hall no later than October 15. The applications ŀǊŜ ǘƘŜƴ ŎŀǘŀƭƻƎǳŜŘ ƻƴ ǘƘŜ /ƻǳƴŎƛƭΩǎ ǿŜō
site, and copies are given to each Council member. Members held one meeting in the fall to determine
which grants are of the highest priority and to determine the dollar amounts to be awarded to each
successful applicant. Recommendations for grants to be funded are completed by December 15 of each
year and decisions are passed on to the Massachusetts Cultural Council for approval. Wellesley Cultural
/ƻǳƴŎƛƭ ƛǎ ŎƻƴǎƛŘŜǊŜŘ ǘƻ ōŜ ŀ άǎǘǊŜŀƳƭƛƴŜŘέ ƭƻŎŀƭ ŎƻǳƴŎƛƭ ōŜŎŀǳǎŜ ǿŜ ƘŀǾŜ ŀƴ ŜȄŎŜƭƭŜƴǘ ǘǊŀŎƪ ǊŜŎƻǊŘ ǿƛǘƘ
grants management and council training. Therefore, our grants are approved by early January and funds
are made available by the end of that month. Members held a second meeting in the spring to discuss
what method to use to gather community input. Community input is required every 3 years according
to the Massachusetts Cultural Council guidelines for funding. Meetings are posted at Town Hall and
open to the public.

!ƭƭ ƎǊŀƴǘǎ ŀǊŜ άǊŜƛƳōǳǊǎŀōƭŜΣέ ƳŜŀƴƛƴƎ ǘƘŀǘ ƎǊŀƴǘ ŦǳƴŘǎ ŀǊŜ ŘƛǎǘǊƛōǳǘŜŘ ƻƴƭȅ ŀŦǘŜǊ ŀƴ ŜǾŜƴǘ ƻǊ ŀŎǘƛǾƛǘȅ
has taken place and documentation to that effect has been presented to tƘŜ ²ŜƭƭŜǎƭŜȅ /ǳƭǘǳǊŀƭ /ƻǳƴŎƛƭΩǎ
Treasurer for reimbursement. When approved grants are not used by the recipient, these funds carry
over to the next grant cycle.

WCC encourages all Wellesley organizations, as well as individual artists, humanists and scientists
residing in the Town of Wellesley to consider applying for Council funds. The Council also considers
applicants from other Massachusetts communities who wish to bring cultural opportunities to residents
of Wellesley.

For Fiscal Year 2014, the Wellesley Cultural Council received a total of 15 applications and voted to
award funds to the following 11 groups or individuals: Tommy Rull ($225), Heritage Chorale ($250),
Wendy Vignaux ($375), Davis Bates ($300), Tim Van Egmond ($300), Eileen Herman-Hasse ($500),
Wellesley Choral Society ($600), Wellesley Community Art Project ($400), Wellesley Historical Society
($250), Wellesley Symphony Orchestra ($1,250), and Wellesley Theatre Project Tour Group ($400).

Respectfully submitted,
Arlene Schulz, Chair, FY 2014

79

REPORT OF THE DESIGN REVIEW BOARD

This report summarizes the activities of the Wellesley Design Review Board during the period of July 1, 2013
to June 30, 2014 (FY2014).

Background

{ŜŎǘƛƻƴ ··LL ƻŦ ǘƘŜ ½ƻƴƛƴƎ .ȅƭŀǿΣ ά5ŜǎƛƎƴ wŜǾƛŜǿέΣ ŀǳǘƘƻǊƛȊŜǎ the Design Review Board (DRB) to review
and make recommendations on all applications for signs and other identification devices, awnings,
antennas, certain retaining walls, and projects defined as Minor and Major Construction projects in
Section XVIA (ProjŜŎǘ !ǇǇǊƻǾŀƭύ ƻŦ ǘƘŜ ½ƻƴƛƴƎ .ȅƭŀǿΦ {ŜŎǘƛƻƴ ·±L5 ƻŦ ǘƘŜ ½ƻƴƛƴƎ .ȅƭŀǿΣ ά[ŀǊƎŜ IƻǳǎŜ
wŜǾƛŜǿέΣ ŀǳǘƘƻǊƛȊŜǎ ǘƘŜ 5w. ǘƻ ǊŜǾƛŜǿ ŀƴŘ ƳŀƪŜ ǊŜŎƻƳƳŜƴŘŀǘƛƻƴǎ ǘƻ ǘƘŜ tƭŀƴƴƛƴƎ .ƻŀǊŘ ƻƴ ŀƭƭ
applications for single family home projects that meet or exceed the Large House Review thresholds.
The DRB is also responsible for providing a recommendation to the Planning Board for the Wellesley
Square Commercial District Density Special Permit.

Membership

The DRB consists of five members appointed by the Planning Board as specified in Section XXII (Design
Review) of the Zoning Bylaw and three alternate members. Serving on the DRB during the majority of
2013-2014 were:

 Robert Broder, AIA, Chairman

Robert Skolnick, Vice Chairman
Ingrid Carls
Helen Robertson
Johnathan Law, RLA
Sheila Dinsmoor, Alternate
Howard Raley, AIA, Alternate

In May 2014, the DRB elected Johnathan Law, RLA, as Chairman. Mr. Skolnick remains as the Vice
Chairman, and Mr. Broder will remain as a full member of the DRB.

Meetings and Project Reviews

During this past year the DRB held nineteen (19) regular meetings during which one hundred fifty-five
(155) projects were reviewed, including four (4) Major Construction projects, ten (10) Minor
Construction projects, one (1) antenna installation, seven (7) Large House Review projects, ninety-six
(96) signs, thirty-five (35) awnings, and two (2) retaining walls. There were no requests for a
Comprehensive Permit or a Wellesley Square Commercial District Density Special Permit reviewed.

The DRB reviewed Major Construction project/Site Plan Review applications for three (3) town-
sponsored projects including the Fuller Brook Project, the Tolles Parsons Center, and the Fiske
Elementary School, and one private project at the Dunkin Donuts located at 951 Worcester Street. The
DRB reviewed Minor Construction project applications, including several renovations for new
businesses, such as 471-473 Washington Street, 45 Church Street, 35 Central Street, and 24 Grove
Street, the addition of a ramp at 376-378 Washington Street, and the alteration of the parking lot at 342
Washington Street. The DRB also reviewed two (2) retaining wall projects at 8 Fuller Road and 77 Russell
Road.

80

The DRB reviewed seven (7) Large House Review applications for projects at 400 Worcester Street, 98
Livingston Road, 33 Pine Street, 15 Croton Street, 6 Lilac Circle, 21 Seaver Street, and a modification at
16 Marigold Avenue.

The Board continues to publish and have available its agenda, meeting minutes, sign regulations, design
guidelines, project updates as well as other related matters on the town-wide web site and in the
tƭŀƴƴƛƴƎ .ƻŀǊŘ ƻŦŦƛŎŜΦ ¢ƘŜ 5w.Ωǎ ǊŜƎǳƭŀǊ ƳŜŜǘƛƴƎǎ ŀǊŜ ǎŎƘŜŘǳƭŜŘ ŦƻǊ ǘƘŜ ǎŜŎƻƴŘ ŀƴŘ ŦƻǳǊǘƘ ²ŜŘƴŜǎŘŀȅ
of each month at 7:00 p.m. in the Great Hall. Residents are encouraged to attend.

81

COMMUNITY PRESERVATION COMMITTEE

The Community Preservation Committee is pleased to submit its annual report of activities for
the fiscal year ending June 30, 2014.

The Community Preservation Process in Wellesley

In 2002, Wellesley accepted the Community Preservation Act (CPA) and formed a Community
Preservation Committee (CPC). Pursuant to the CPA, Wellesley established a surcharge of 1% on the
local property tax and began to set aside the proceeds of the surcharge to support Community
Preservation activities. As defined in the CPA, these funds may only be used for four designated
purposes: Open space, Historic resources, Recreational resources and Community housing.

Funds raised through the local surcharge are partially matched annually by monies from the
Massachusetts Community Preservation Trust Fund, which is made up of revenues from Land Court and
Land Registry fees. As an early adopter of the CPA, Wellesley received a 100% match for the first five
years (FY2004-2008). With the decline in the real estate market and an increase in the number of
communities adopting the CPA, the State match has declined substantially since 2008. In October, 2012
Wellesley received $251,233, which is 26.83% of the FY12 local levy of $936,256.

As the result of revisions to the CPA adopted on July 8, 2012, the Legislature may add up to $25 million
extra funds from revenue excess to the Massachusetts Community Preservation Trust Fund each year.
The process requires legislative and executive approval each year. This was approved in 2013 and
Wellesley received a state match of $508,375 (52%) in November 2013. The extra funding was
approved again in 2014. The exact match has not yet been announced but we expect it to be
approximately 40% or a little over $400,000.

Since 2004, the town has received a total of $5,021,806 in state matches as the result of adopting the
CPA.

¢ƘŜ ¢ƻǿƴΩǎ /ƻƳƳǳƴƛǘȅ tǊŜǎŜǊǾŀǘƛƻƴ ŦǳƴŘ ŎƻƴǘƛƴǳŜǎ ǘƻ ōŜ ŦƛƴŀƴŎƛŀƭƭȅ ǎǘǊƻƴƎΣ ŘŜǎǇƛǘŜ ǘƘŜ ŘŜŎƭƛƴŜ ƛƴ ǎǘate
matches. Please see the Community Preservation columns of the Non Major Governmental Funds
Combining Balance Sheet and Non Major Governmental Funds Combining Statement of Revenues,
9ȄǇŜƴŘƛǘǳǊŜǎΣ ŀƴŘ /ƘŀƴƎŜǎ ƛƴ CǳƴŘ .ŀƭŀƴŎŜǎ ƛƴ ǘƘŜ ¢ƻǿƴΩǎ /ƻƳǇǊŜƘŜƴǎƛǾŜ Annual Financial Report for
detailed information.

¢ƘŜ ƳŜƳōŜǊǎƘƛǇ ƻŦ ²ŜƭƭŜǎƭŜȅΩǎ /t/ ƛǎ ŘŜǘŜǊƳƛƴŜŘ ōȅ ¢ƻǿƴ .ȅƭŀǿΦ ¢ƘŜǊŜ ŀǊŜ ƴƛƴŜ ƳŜƳōŜǊǎΣ ƛƴŎƭǳŘƛƴƎ
representatives from five designated boards (Natural Resources Commission, Planning Board,
Recreation Commission, Housing Authority and Historical Commission) plus four additional members
appointed by the Moderator. In practice, one of the four Moderator appointed members is appointed
on the recommendation of the Wellesley Housing Development Corporation.

Each year, the CPC must appropriate a minimum of 10% of all revenues for each of three primary
purposes: open space, community housing and historic resources. These appropriations can be for
specific projects or they can be allocated to dedicated reserves for future use. The remaining
Community Preservation revenues may be appropriated for any CPA allowable use or retained in
undesignated funds for future appropriation. The CPC is also allowed to appropriate a maximum of 5%
of all revenues for administrative purposes. These administrative funds are used to help the CPC plan
and assess the feasibility or suitability of complex projects.

82

The CPA legislation provides language and guidelines defining allowable uses of CPA funds. In addition,
the Department of Revenue Division of Local Services and the non-profit Community Preservation
Coalition provide additional resources to guide communities like Wellesley. The July, 2012 revisions to
the CPA include new allowable uses and some new restrictions. The CPC has been studying these
changes to determine how to adapt its long range plan.

Each year the CPC studies the needs of the community and reviews funding proposals submitted by
Town Boards and other eligible parties. The CPC will hold one or more public hearings to receive input
from the community. The output of this process is a Five Year Plan for future projects plus a
determination of which proposals will be supported with appropriation requests at the Annual Town
Meeting. Frequently projects will be tentatively added to the Plan without a firm commitment. This
helps the committee view its long term commitments and plan appropriately.

The need to identify future projects is particularly meaningful this year. The activities in the last few
years depleted considerable CPC resources and left the Committee with only a few projects on the long
range plan. As we finished the fiscal year in June, we learned of the possibility of acquiring the North 40
parcel from Wellesley College. The plans presented in this annual report do not include that project.
But, if such a project were to be funded with significant CPA funds, the CPC would need to borrow for
the first time. Many other communities have funded CPC activities through borrowing and the CPA is
explicit in allowing this as a source of funding.

When CPA funds are used to acquire a real property interest, the CPA requires that the land be placed
under an appropriate Conservation Restriction, Agricultural Preservation Restriction, Historic
Preservation Restriction, or Affordable Housing Restriction. This ensures that the property continues to
be used for the applicable CPA purpose. The restriction must be approved by the appropriate State
agency and recorded at the County Registry of Deeds. Past acquisitions by the Wellesley Housing
Development Corporation have recorded the appropriate restrictions. To date, Wellesley has not
purchased any other land using CPA funds, but both 900 Worcester Street and the North 40 would fall
under this requirement.

Community Preservation funding proposals generally consist of capital expenditures for the purposes
permitted by the CPA. Maintenance and ordinary operating expenses are not eligible. All
appropriations from the Community Preservation fund must be approved by the Wellesley CPC and then
subsequently be approved at a Wellesley Annual or Special Town Meeting.

In the past, capital funding of improvements for recreational and open space resources had been limited
to property acquired with CPA funds. However, the changes that went into effect starting July 2012
allow the use of CPA funds to develop or improve recreation resources not purchased with CPA funds.

An Overview of Community Preservation Activities

The Committee operates pursuant to a Community Preservation Plan for the Town, including specific
Decision Guidelines and Goals which are used in reaching decisions about whether and to what extent
to recommend funding for the proposals submitted to the Committee. A copy of the Community
Preservation Plan as well as other materials, including reports by the Committee to Town Meeting, can
ōŜ ŦƻǳƴŘ ŀǘ ǘƘŜ /ƻƳƳƛǘǘŜŜΩǎ ƭƛƴƪ ƻƴ ǘƘŜ ¢ƻǿƴΩǎ ǿŜōǎƛǘŜ ŀǘ www.wellesleyma.gov.
To date, the Committee has funded a total of 47 projects. The complete list can be viewed at
Community Preservation Coalition website at the link:
http://www.communitypreservation.org/projects/report?town=Wellesley
Including FY15 appropriations approved at the 2014 ATM, the CPC has appropriated $14,542,119 for
these projects. Of this total, $3,190,500 (21.9%) has been appropriated for Community Housing;

http://www.wellesleyma.gov/
http://www.communitypreservation.org/projects/report?town=Wellesley

83

$4,632,890 (31.9%) for Recreation, $3,215,469 (22.1%) for Historic Resources, and $3,503,260 (24.1%)
for Open Space. As discussed below, a total of $4,551,140 was appropriated during FY14 for three
projects.

Projects Funded at the 2013 December Special Town Meeting

Increased budget for Fuller Brook Park Preservation Project Phase III

Sponsor: Fuller Brook Park Coordinating Committee
Description of the Project: This appropriation supplemented the budget for Phase 3 of the Fuller Brook
Park Preservation Project. The original funding of $665,000 was appropriated at the 2011 Special Town
Meeting. During the design process, unanticipated but necessary engineering costs necessitated the
addition of $35,000 to the budget. The funds were taken from the CPC Historic Resources Reserve Fund.
Amount: $35,000

Projects Funded at the 2014 Annual Town Meeting

Fuller Brook Park Preservation Project IV (Construction Phase)

Sponsor: Fuller Brook Park Coordinating Committee
Description of the Project: This appropriation funds the final phase of the Fuller Brook Park Preservation
Project. This multi-year construction phase will complete the project to preserve the Fuller Brook Park.
The CPC and the Fuller Brook Park Coordinating Committee recommended this appropriation because
they believe it is vital to preserve and restore this valuable resource for the Town and for the use of all
Wellesley citizens.

The CPC is paying for over 80% of the cost of this project, $4.5 million out of a total of $5,470,205. Of
the $4.5 million CPC appropriation:
Å $475,000 was taken from the CPC Open Space Reserve Fund
Å $344,000 was taken from the CPC Historic Resources Reserve Fund
Å $3,681,000 is to be taken from the CPC undesignated fund balance

¢ƘŜ ¢ƻǿƴΩǎ ǎƘŀǊŜ ƻŦ ϷфтлΣнлр ǿŀǎ ǊŀƛǎŜŘ ōȅ ōƻǊǊƻǿƛƴƎΦ
Amount: $4,500,000

ADA Compliant Dock Extension at Morses Pond

Sponsor: Recreation Department
Description of the Project: This appropriation enables the installation of an Americans with Disabilities
Act (ADA)-compliant dock extension to the Morses Pond Fishing Dock. An ADA-compliant kayak launch
will be attached to the existing fishing dock and will allow for those with physical challenges to enter and
exit a kayak safely with little or no assistance from others. It will also make it easier for parents to kayak
with their children.

The appropriation of $16,140 was taken from the CPC undesignated fund balance. An additional $4,030
was raised by contributions from the community. This project has already been completed. The dock
extension was installed and ready for use in early June 2014.

This is the first appropriation approved under guidelines from the State encouraging the use of CPA
funds to make Town resources handicapped accessible.
Amount: $16,140

84

Looking Forward

During the coming year, the Community Preservation Committee will continue to work diligently with
Town Boards and community organizations to successfully implement already approved projects,
consider new projects, and in particular to advance the process of generating long term strategic plans
for historic resources, open space, recreation and community housing.

Respectfully Submitted,

Allan Port, Chair
Barbara McMahon, Vice Chair
Deborah Carpenter
James Conlin
Kathy Egan
Joan Gaughan
Tad Heuer
Theodore Parker
Susan Troy

85

REPORT OF THE WELLESLEY FAIR HOUSING COMMITTEE

This report summarizes the activities of the Wellesley Fair Housing Committee during the period of July 1,
2013 to June 30, 2014 (FY2014).

Background

hƴ hŎǘƻōŜǊ нрΣ мфуоΣ ǘƘŜ .ƻŀǊŘ ƻŦ {ŜƭŜŎǘƳŜƴ ŘŜǎƛƎƴŀǘŜŘ ǘƘŜ ¢ƻǿƴΩǎ tƭŀƴƴƛng Director as the Fair Housing
Officer and committed to establishing a Fair Housing Committee, both of whom would work to develop a
Fair Housing Plan (adopted March 27, 1984, revised June 12, 1984). The Fair Housing Committee was
established on or before July 1, 1984 and, per the Fair Housing Plan, the Committee is to be appointed by
the Board of Selectmen.

Under the adopted Fair Housing Plan, the responsibilities of the Fair Housing Committee are:

1. To review and approve or modify and approve the Implementation section of the Fair Housing

Plan.

2. To periodically update the Implementation section of the Fair Housing Plan.

3. To evaluate and analyze any overconcentration or under representation of minorities in the

Town and to prepare recommendations to address inequities that may exist.

4. To design and implement an audit and reporting system that will measure the effectiveness of

the Fair Housing Program, and to suggest any improvements.

5. To keep other town boards and the public, including banks and real estate brokers, informed of

fair housing law and amendments to the law.

6. ¢ƻ ƎŜƴŜǊŀƭƭȅ ǇǊƻƳƻǘŜ ǇǳōƭƛŎ ŀǿŀǊŜƴŜǎǎ ƻŦ ǘƘŜ ¢ƻǿƴΩǎ ǊŜǎǇƻƴǎƛōƛƭƛǘƛŜǎ ǳƴŘŜǊ ǘƘŜ CŀƛǊ IƻǳǎƛƴƎ

Program.

Additionally, the Committee investigates complaints regarding housing discrimination.

Complaint Intake

No complaints were received during the reporting period.

Membership

As indicated in the Fair Housing Plan, the Committee is to be appointed by the Board of Selectmen and
shall consist of five (5) members to include:

1. A designee recommended by the Wellesley Housing Authority;

2. A designee recommended by the Planning Board;

3. A designee recommended by the Public Housing Tenants Association;

4. A real estate broker/developer or banker to be named by the Board of Selectmen; and

86

5. A designee recommended by the Massachusetts Commission Against Discrimination or if that
agency declines to make a recommendation, a designee shall be recommended by the Fair
Housing Officer.

The last appointed members of the Fair Housing Committee were John G. Schuler, Gretchen T. Underwood,
and Peggy Lawrence Levin. These members were last reappointed in 2002 for two-year terms through
2004, however, Mrs. Underwood and Mrs. Lawrence Levin have since moved out of Wellesley. Meghan C.
Jop served as Fair Housing Officer until September 2013; Michael D. Zehner serves as the Fair Housing
Officer, effective upon his hiring as Planning Director in December 2013.

87

REPORT OF THE WELLESLEY HISTORIC DISTRICT COMMISSION

This report summarizes the activities of the Wellesley Design Review Board during the period of July 1, 2013
to June 30, 2014 (FY2014).

Background

The Commission has the powers and duties of Historic District Commissions in accordance with the Historic
Districts Acts, Chapter 40C of the Massachusetts General Laws.

Membership

The Wellesley Historic District Commission consists of seven (7) members appointed by the Board of
Selectmen as specified in Article 18 of the Wellesley Town Bylaws. Serving on the Historic District
Commission during 2013-2014 were:

Edwina McCarthy, Chairman
David Giangrasso, Vice Chairman
Eric Cohen
Carolyn Morris
David Smith
Lisa Abeles

Meetings and Project Review

During the period of July 1, 2013, through June 30, 2014, the Historic District Commission conducted five (5)
public hearings where ten (10) applications for Certificates of Appropriateness were reviewed, resulting in
the issuance of seven (7) Certificates of Appropriateness.

The Commission continues to publish its agenda, meeting minutes, historic district regulations, as well as
other related matters on the town-wide web site. Additional materials can be obtained at the Planning
Board office.

¢ƘŜ /ƻƳƳƛǎǎƛƻƴ ǿƻǳƭŘ ƭƛƪŜ ǘƻ ŎƻƳƳŜƴŘ ǘƘŜ 5ƛǎǘǊƛŎǘΩǎ ǊŜǎƛŘŜƴǘǎ ŦƻǊ ǘƘŜ ƛƳǇŜŎŎŀōƭŜ ŘŜǎƛƎns brought forward
in the past year. Projects were reviewed and approved at 7, 16, 17 and 41 Cottage Street and at 17 and 19
Abbott Street. A modification to the previously-approved project at 20 Cottage Street was also reviewed
and approved.

Two New Single Building Historic Districts

Town Meeting Members approved Article 33 at the 2014 Annual Town Meeting, which established two new
single building historic districts at 26 Elmwood Road and 126 Woodlawn Avenue. The Historic District
Commission will review proposed changes at these two properties.

88

REPORT OF THE PERMANENT BUILDING COMMITTEE

During the 2014 fiscal year ending on June 30, 2014, the Permanent Building Committee had a change in
its membership. After more than 7 years on PBC, Sarah Norwood, board community representative,
ǊŜǘƛǊŜŘ ŀƴŘ ǿŀǎ ǊŜǇƭŀŎŜŘ ōȅ {ǳȊŀƴƴŜ [ƛǘǘƭŜŦƛŜƭŘΦ aǎ bƻǊǿƻƻŘΩǎ ōŀŎƪƎǊƻǳƴŘ ƻƴ ǘƘŜ !ŘǾƛǎƻǊȅ /ƻƳƳƛǘǘŜŜ
ŀƴŘ /t/ ǇǊŜǇŀǊŜŘ ƘŜǊ ǿŜƭƭ ŦƻǊ t./Ωǎ ǇǊƻŎŜǎǎ ŀƴŘ ŎƻƳƳǳƴƛǘȅ ƛǎǎǳŜǎΦ {ǳȊȅ [ƛǘǘƭŜŦƛŜƭŘ ŀƭǎƻ ǎŜǊǾŜŘ ƻƴ
Advisory, has just completed 12 years on the School Committee and served on the Wellesley High
School Building Committee required under the MSBA Grant. We are grateful for the continued
availability of professional and experienced citizens needed for this unique committee. Matt King was
voted Chairman and Stephen Langer is the Vice Chair.

The 2012 Annual Town Meeting created a Town-wide Facilities Maintenance Department (FMD) to
ƛƴƛǘƛŀǘŜ ŀƴŘ ƻǾŜǊǎŜŜ ƳŀƛƴǘŜƴŀƴŎŜ ƻŦ ŀƭƭ ǘƻǿƴ ōǳƛƭŘƛƴƎǎΦ !ŎŎƻǊŘƛƴƎƭȅΣ ǘƘŜ Ca5 ǇǊŜǎŜƴǘŜŘ мф άǳǊƎŜƴǘέ
projects to PBC in December 2012. After investigating the needs and conditions further with the user
boards, PBC requested design funds for ten (10) projects at the 2013 Annual Town Meeting.

Most of FY2014 was devoted to the design and bidding of the following projects:

Warren Building Multiple Repairs $70,630
Middle School ς Donizetti Entry Plaza Repair $42,000
Middle SchoolςAuditorium Seating/Flooring Repair/ Replacement $40,000
Sprague School ς Roof Replacement $55,000
Hunnewell School Roof Repairs $36,000
District-wide Security Upgrade $186,000
Police Station HVAC Renovation $72,600
Fire Station #2 Floor Repair $45,400
Fire Station #2 HVAC Renovation $114,700
Sprague School Oak Street Entry Plaza Repair $108,700
 Total Design Appropriation $771,030

PBC returned to the 2014 Annual Town Meeting with bids in hand for these projects, that is, with actual
construction costs. The projects were bundled for the following appropriation:

Total Police Station and Fire Station HVAC

$1,403,280

Total Fire Station Floor

$173,140

Total WMS Auditorium Seating

$363,976

Total Architect's Bundle

$2,668,826

Total Appropriation

$4,609,222

Construction started at the end of the 2014 fiscal year.

Fiske & Schofield School Renovations: At the 2013 Fall STM, $2,432,000 in design funds was appropriated
to PBC to renovate these two elementary schools as recommended by the School Facilities Committee
(SFC.) The SFC recommended that the work be scheduled over the 2015 and 2016 summers.

89

Funds were for the following assessments, some needing investigative selective demolition:

¶ Verification of systems in detail

¶ Life Cycle Cost Analysis

¶ AHERA reports

¶ Acoustical measurements

¶ Code analysis

¶ Record drawings
Further design services include:

¶ Prepare schematic architectural and engineering drawings

¶ Prepare estimates at Schematic Design (SD), Design development(DD) and Construction
documents(CD) phase

¶ Prepare Construction documents, specifications and schedules
Scope of work

¶ SPED area planning

¶ Mechanical, plumbing, electrical, Fire Protection, windows, Casework, finishes design, elevator

¶ Energy Model

Construction Manager @ Risk (CM@Risk): For this project, PBC recommended using CM@Risk (Ch149a,)
a construction alternative available since the 2004 Construction Reform legislation for public projects
estimated to cost more than $5million. Wellesley High School was designed and built under Ch 149a.
In this model, the contractor is procured through advertisement, pre-qualification and selected finalist
interviews allowing the Town to choose its CM based on qualifications, not lowest bid (Ch149.) This is
ŘƻƴŜ ŜŀǊƭȅ ƛƴ ǘƘŜ ŘŜǎƛƎƴ ǇƘŀǎŜ ƛƴ ƻǊŘŜǊ ŦƻǊ ǘƘŜ /a ǘƻ ǇŀǊǘƛŎƛǇŀǘŜ ƛƴ ŘŜǎƛƎƴ ǿƛǘƘ ƻǿƴŜǊΣ ƻǿƴŜǊΩǎ ǇǊƻƧŜŎǘ
manager and architect. The CM brings the construction eye to plans and schedule. This collaboration
and coordination improves quality control, transparency, and reduces change orders and costs.
PBC hired Dore & Whittier Management Partners (DWMP) as Project Manager, Symmes Maini & McKee
(SMMA) as architect and Agostini Construction Co., Inc as the CM. Investigation, design, estimating and
scheduling began during the 2014 winter. Permitting will continue through the 2014 summer with plans to
bring a Guaranteed Maximum Price (GMP) to the 2014 Fall STM.

Tolles Parsons Center: During 2009 and 2010, the design of the Senior Center progressed through
Design Development. At that time, the Selectmen put the project on hold before a final decision to seek
funds from Town Meeting to complete the project.
In FY13, the Selectmen asked PBC to continue design including creation of additional parking spaces
ŀŎǊƻǎǎ ǘƘŜ ǎǘǊŜŜǘ ŀŘƧŀŎŜƴǘ ǘƻ ǘƘŜ tƻƭƛŎŜ {ǘŀǘƛƻƴΦ !ŘŘƛǘƛƻƴŀƭ ŦǳƴŘǎ ƻŦ ϷмсрΣолл ǿŜǊŜ ǊŜǉǳŜǎǘŜŘ ŀǘ Ψмо!¢a
to update the design to the current building code and prepare a new PSI permit submission.
The project was set back in October 2013 when the Planning Board (PB) voted to deny a special permit
to the Tolles Parsons Center. Subsequently, the Selectmen requested $308,855 additional funds at the
2013 Fall STM to address issues raised by the PB and, if successful with resubmission to the PB, complete
permitting and construction documents with possible return to 2014 Fall STM for construction funds.
PBC hired a new arŎƘƛǘŜŎǘ ǘƘǊƻǳƎƘ ǘƘŜ 5ŜǎƛƎƴŜǊ {ŜƭŜŎǘƛƻƴ ǇǊƻŎŜǎǎ ƛƴ {ǇǊƛƴƎ нлмпΦ ¢ƘŜ ƴŜǿ ŀǊŎƘƛǘŜŎǘΩǎ
team reviewed the existing design and information in preparation for a Fall 2014 PSI resubmission to the
PB with the intention to have bids in hand at the 2015ATM.

During FY2014 PBC was managing the following projects:

DPW/Highway Facility HVAC Replacement
This project started work at the end of May 2013 and achieved Substantial Completion on September
20, 2013. $960,700 was appropriated at the 2013 ATM. Close Out will be complete upon receipt of the
Commissioning Report and resolution of a Demand for Direct Payment between a sub contractor and
the general contractor.

90

DPW Operations Building: Project is complete and PBC is waiting for as-built drawings and
Commissioning Report.

New High School: The new High School building opened on February 28, 2012 followed by demolition of
the 1938 building, installation of parking lots by December 2012 and completion of Phase II landscaping
in the spring of 2013. Punch List items continue into FY14 with some warranties being extended. FMD
received training and manuals for all equipment and systems. DPW is beginning the Basketball Court
restoration. Financial reconciliation with MSBA for reimbursement closeout is ongoing.

MLP Administration Building: This project was bid in the fall of 2011. The Notice to Proceed letter was
sent to the contractor effective December 12, 2011. The project moved slowly through the first 6
months of the year.
Under the guidance of Town Counsel, the Town of Wellesley terminated the General Contractor,
a/a¦{!Σ ŘǳŜ ǘƻ ǘƘŜ ŎƻƴǘǊŀŎǘƻǊΩǎ ŦŀƛƭǳǊŜ ǘƻ ǇǊƻǇŜǊƭȅ ǎŎƘŜŘǳƭŜ ŀƴŘ ŎƻƳǇƭŜǘŜ ǘƘŜ ǇǊƻƧŜŎǘΦ t./ ǎƛƎƴŜŘ ŀ
{ŜǘǘƭŜƳŜƴǘ !ƎǊŜŜƳŜƴǘ ǿƛǘƘ ²ŜǎǘŜǊƴ {ǳǊŜǘȅΣ ǘƘŜ ŎƻƴǘǊŀŎǘƻǊΩǎ ōƻƴŘ ŎƻƳǇŀƴȅΣ ƻƴ оκммκмо ǘƻ ŎƻƳǇƭŜǘŜ
the project including consideration of the Liquidated Damages as required in the contract. Actual
Substantial Completion was July 17, 2013. All close out documentation has been accepted. PBC voted
to release the balance of the appropriation, $252,031.05.

Hills Branch Library Chimney
Working with the Library Trustees, Selectmen and the Wellesley Historical Commission, PBC evaluated
options for repair and finally prepared the design and construction documents to receive a $252,250
appropriation at the 13ATM for the restoration and repairs of the North chimney at the Hills Branch
Library. CPC funded 50% of the appropriation. Bid documents were prepared in July 2013. The
contractor, who was qualified in Historical Restoration, removed the stones down to shoulder element,
repointed the base structure, repaired damaged roofing components adjacent to structure, installed
CMU block and brick lining up to original height, replaced stones with mortar and dowel into the
structure and installed a new cap. Due to a long, cold, snow filled winter, the contractor was forced to
abandon the project at 2/3rds completion in February leaving the structure securely protected from the
elements. They returned to complete and close out the project in May 2014.

91

REPORT OF THE HUMAN RESOURCES BOARD

The Human Resources Board is comprised of five residents appointed by the Town Moderator to
oversee the Town's human resources function. In accordance with the Town Bylaw the Board
administers the Classification and Salary Plans for non-union personnel; recommends, establishes, and
administers personnel policies and procedures; and maintains employment records. The Human
Resources Department staff is responsible for administering employee and retiree benefits and assisting
Town departments with a wide range of employment, labor relations and employee relations activities.
An essential part of its mission is to support management and employees alike and to foster equitable
application of personnel policies and practices throughout the Town.

Wage, Benefit, and Human Resources Administration
The Board is responsible for making recommendations to Town Meeting on salary and wage
adjustments for non-union employees. In order to fulfill this responsibility the Board conducts annual
surveys of comparable communities to ensure that our wage schedules and salary ranges are
competitive, while remaining responsive to fiscal conditions and budget constraints. The 2014 Annual
¢ƻǿƴ aŜŜǘƛƴƎ ŀǇǇǊƻǾŜŘ ǘƘŜ .ƻŀǊŘΩǎ ǊŜŎƻƳƳŜƴŘŀǘƛƻƴ ǘƻ ǇǊƻǾƛŘŜ ŀ о҈ ŀŘƧǳǎǘƳŜƴǘ to the schedule of
hourly rates of pay for non-exempt employees. The salary ranges for exempt employees were adjusted
by 2% at the midpoint. An appropriation of $150,000 was made to the Board for FY 15 salary
adjustments. Of that amount, $135,000 was targeted to provide variable performance-based merit
increases with an average increase of 2.5%. The remaining balance was made available to make salary
adjustments to support mid-year changes in payroll levels from reclassifications or promotions that are
not ŀōƭŜ ǘƻ ōŜ ŦǳƴŘŜŘ ƛƴ ǘƘŜ ŀǇǇƭƛŎŀōƭŜ ŘŜǇŀǊǘƳŜƴǘΩǎ ōǳŘƎŜǘΦ

Training and Development
¢ƘŜ 5ŜǇŀǊǘƳŜƴǘΩǎ ƳŀƧƻǊ ǘǊŀƛƴƛƴƎ ŀŎǘƛǾƛǘȅ ƛƴ C¸ мп ǿŀǎ ŎƻƴŘǳŎǘƛƴƎ ǾƻƭǳƴǘŀǊȅ ǘǊŀƛƴƛƴƎ ǎŜǎǎƛƻƴǎ ƻƴ wŀǘŜ
Saver health insurance plans for the retirees enrolled in Legacy health insurance plans. Over 27 retirees
participated in multiple sessions conducted by a HR Department staff member. Other training activities
during the year included a program on retirement planning offered through the regional Municipal
Training Group and a program on conducting performance evaluations delivered by HR department
staff. The Department coordinates the annual CPR/AED that is conducted by the Wellesley Fire
5ŜǇŀǊǘƳŜƴǘΦ ¢ƘŜ 5ŜǇŀǊǘƳŜƴǘΩǎ ǿŜƭƭƴŜǎǎ ǇǊƻƎǊŀƳǎ ŎƻƴǘƛƴǳŜ ǘƻ ŦƻŎǳǎ ƻƴ ǿŀƭƪƛƴƎ ǇǊƻƎǊŀƳǎ ŀƴŘ ǎtress
reduction.

Recruitment and Affirmative Action
Employment activity during FY 14 remains higher than in previous years, in part due to the continuation
of the establishment of the consolidated Facilities Maintenance department, retirements within the
Department of Public Works and the reorganization of the Natural Resources Commission. In total, the
Human Resources Department filled 61 benefit-eligible positions that were vacant due to retirement,
resignation, termination or being newly created.

Board and Staff Changes

The Board met 14 times during FY 14. Ilissa Povich served as chairman, with Laura Hockett as vice-
chairman and Nancy Saperstone as secretary. Barbara Peacock-Coady and Julie Moore also joined the
Board as new members for FY 15. The Human Resources Board would like to recognize the retirement
on April 30, 2014 of long-time Director Susan Adler and thank her for her dedication to the Town of
Wellesley and her guidance to the Human Resources Board. Her experience, knowledge and concern for
the employees of the Town of Wellesley will be missed. The Human Resources Board welcomed Scott
Szczebak as the new Director on May 8, 2014.

Respectfully submitted,

HUMAN RESOURCES BOARD
Kindy Blatchford Ilissa Povich
Laura Hockett John Roslansky

Nancy Saperstone

92

REPORT OF WELLESLEY YOUTH COMMISSION

About the Youth Commission

The Wellesley Youth Commission provides programs and services designed to ensure that Wellesley's
youth feel they are a valued part of the Wellesley community. By providing a wide variety of
community-based events, programs and services, the Youth Commission strives to appeal to and meet
the needs of a broad spectrum of middle and high school age youth.

The vision of the Wellesley Youth Commission is to educate and support youth and their families in
making informed and healthy decisions.

Youth Commission board members for Fiscal Year 2014 were: Chair: Lesley Robertson, Members: Beth
Falk, Trina Foster, Michael Kiernan, Erin Reilly, Officer Evan Rosenberg and Ellen Scott. The Youth
/ƻƳƳƛǎǎƛƻƴΩǎ ǇǊƻŦŜǎǎƛƻƴŀƭ ǎǘŀŦŦ Ŏƻƴǎƛǎǘǎ ƻŦ ¸ƻǳǘƘ 5ƛǊŜŎǘƻǊΣ aŀǳǊŀ wŜƴȊŜƭƭŀΦ ¢ƘŜ ¸ƻǳǘƘ 5ƛǊŜŎǘƻǊΩǎ ƻŦŦƛŎŜ
is located at the Wellesley Town Hall, 525 Washington Street.

Programs and Services

Programs offered by the Youth Commission in fiscal year 2014 included:

Harm reduction programs for Wellesley Public Schools for 5th, 6th, 8th, and 10th grade students. The
Youth Commission offers various programs through the seven elementary schools, Wellesley Middle and
High School. In the 5th grade the Wellesley Youth Commission in collaboration with the Wellesley Police
Department facilitates a 5 week program entitled P.R.I.D.E. (Partnership, Responsibility, Independence,
Decisions and Education). Internet safety and Cyberbullying are covered in the 6th grade, an
introduction to the consequences of underage drinking and healthy and unhealthy teen relationships is
covered in the 8th grade, and a more intensive discussion on how to make healthy choices and direct
and indirect consequences regarding underage drinking is followed up again in the 10th grade. All
programs are in collaboration with both Wellesley Police and Fire Departments.

Teens Against Drinking and Driving (TADD) is a Wellesley High School (WHS) club co-advised by the
Wellesley Youth Director and the WHS Outreach Counselor from Human Relations Service, Inc. TADD
focuses on raising awareness within the WHS community on issues such as alcohol and the
consequences of drinking and driving.

Wellesley Fire Rescuers Summer Program is an educational and service learning-based summer program
for middle school aged youth collaboratively managed by the Wellesley Youth Commission and the
Wellesley Fire Department. Participants find out about careers in fire and public safety and learning
basic components of first aid and fire prevention. In addition, the program strives to foster positive
relationships between fire service personnel and local youth.

Wellesley Media Summer Program is a summer exploration opportunity for middle school students with
WCAC TV. Highlights for this program include: learning the art of program planning; learning to operate
WCAC TV studio equipment including: cameras, audio, and editing devices; gaining the skills to produce
a public service announcement or news piece for WCAC TV; and a field trip to a local television studio.

Wellesley Police Youth Academy is an educational and learning-based summer program for middle
school age youth collaboratively managed by the Wellesley Youth Commission and the Wellesley Police
Department. Participants spend a week with Wellesley police personnel where they gain a valuable

93

perspective on the importance of law enforcement with-in their community. While learning about law
enforcement careers, Academy attendees will also get to know local police officers.

Wellesley High School Work Study Program is a joint venture between A Path In The Woods Foundation,
Inc. through A Path in the Woods Fund of the Foundation for MetroWest, Wellesley High School, the
Wellesley Youth Commission and the Town of Wellesley. The program provides employment
opportunities and job skill training within the Town of Wellesley departments to qualified high school
students. The program is designed to provide job exposure to students who express an interest in
entering the workforce directly after high school and who have been approved for the program by the
Guidance Department and the Youth Commission.

Wellesley Employment Program- ƛǎ ǘƘŜ ¸ƻǳǘƘ /ƻƳƳƛǎǎƛƻƴΩǎ 9ƳǇƭƻȅƳŜƴǘ tǊƻƎǊŀƳ ǿƘƛŎƘ ƳŀƪŜǎ ƛǘ Ŝŀǎȅ
for local youth (ages 14+) interested in part-time and/ or seasonal employment to get information about
job opportunities at area businesses and organizations. If interested, youth can visit
www.wellesleyyouthjobs.com and view available positions on our online job-posting page. The
Wellesley Youth Commission does not screen applicants or employers involved with the Employment
Program.

Wellesley High School- Key Club is co-advised by the Youth Director at Wellesley High School. The goal
of the WHS Key Club is to improve our community through dedication to community service. We offer a
wide variety of volunteer opportunities to Wellesley High School Students.

Impact Programs for Wellesley Middle School Aged Youth is a unique personal safety and self-defense
curriculum that teaches students effective strategies to resist threats, intimidation and violence
perpetrated by strangers and people they know. Classes are taught by a team of two instructors, one of
whom takes on the role of a perpetrator. He wears a full suit of body armor so students can safely
defend themselves using the same force needed in a real attack.

Service Learning Opportunities avails youth opportunities to work on projects in the community to gain
leadership skills while also gaining a sense of their community. Examples of those opportunities are:
WHS Senior Project, Program Assistants for our Summer Programs, or connecting youth with local
businesses for internship.

Community Service Opportunities (court-ordered or other) avails youth a connection with local
organizations looking for volunteers, and working with these youth to ensure an invaluable experience.
Opportunities can be found on www.wellesleyyouthjobs.com or www.wellesleyvolunteers.org.

94

REPORT OF THE TOWN COUNSEL

 The two major themes presented in recent town counsel annual reports, the increasing
attention to the prospect for potential land acquisitions and the decrease in matters winding up in
litigation, continued this year.

 In the former category, although it is still in the anticipatory stage as it has not yet closed, the
prospect for acquiring 900 Worcester Street has received attention almost weekly, for one reason or
another. The Town still waits on word from the Roman Catholic Archdiocese of Boston, owner of that
site, thaǘ ǘƘŜ ǾƛƎƛƭŜǊǎΩ ŀǇǇŜŀƭǎ ƻŦ ǘƘŜ /ŀǊŘƛƴŀƭΩǎ ŘŜŎƛǎƛƻƴ ǘƻ ŎƭƻǎŜ ǘƘŀǘ ǇŀǊƛǎƘ ƘŀǾŜ ōŜŜƴ ŎƻƳǇƭŜǘŜƭȅ
ǊŜǎƻƭǾŜŘΦ ¦Ǉƻƴ ǊŜŎŜƛǇǘ ƻŦ ǿƻǊŘ ǘƻ ǘƘŀǘ ŜŦŦŜŎǘ ŦǊƻƳ ǘƘŜ !ǊŎƘŘƛƻŎŜǎŜΣ ǘƘŜ ¢ƻǿƴΩǎ !ƎǊŜŜƳŜƴǘ ŀƭƭƻǿǎ ƛǘ ǘƻ
initiate a due diligence exploration of the site. Assistance was given negotiating the due diligence plan.
Future events will be determined after that exercise is completed.

 Another major focus of land acquisition was 494 Washington Street, a privately owned property
abutting the Town owned property at the former American Legion site. The possible acquisition of this
ǎƛǘŜ Ƙŀǎ ōŜŜƴ ƻƴ ǘƘŜ ¢ƻǿƴΩǎ ǊŀŘŀǊ ǎŎǊŜŜƴ ŦƻǊ ǎƻƳŜ ǇŜǊƛƻŘ ƻŦ ǘƛƳŜΣ ŀƴŘ ǊŜŎŜƴǘƭȅ ƧǳƳǇŜŘ ƛƴǘƻ ƴŜǿ
prominence when the requested permit for the Tolles-Parsons Center as a Project of Significant Impact
was ŘŜƴƛŜŘΦ ¢ƘŜ tƭŀƴƴƛƴƎ .ƻŀǊŘΩǎ ŎƻƴŎŜǊƴΣ ƻǊ ŀǘ ƭŜŀǎǘ ƻƴŜ ƻŦ ƛǘǎ ŎƻƴŎŜǊƴǎΣ ǿŀǎ ǘƘŜ ǇŀǊƪƛƴƎ ǇǊƻǇƻǎŀƭ ŦƻǊ
town-owned property across Washington Street, posing a possible pedestrian hazard. So a new plan was
considered, including acquiring 494 Washington Street which abuts the site. Town Meeting approved
that plan, and on June 3, 2014 the site was acquired by the Town. Title has been approved. A
reapplication for the Project of Significant Impact permit is planned. As part of the negotiations the prior
owner will continue to have possession of the property for nine months from closing.

 The prospective acquisition of the most westerly portion of the Cochituate Aqueduct, starting
from the Natick Town line and ending just south of where the Aqueduct crosses over the Worcester
¢ǳǊƴǇƛƪŜ όwƻǳǘŜ фύΣ Ƙŀǎ ŀƭǎƻ ōŜŜƴ ƻƴ ǘƘŜ ¢ƻǿƴΩǎ ǎŎǊŜŜƴ ŦƻǊ ǎŜǾŜǊŀƭ ƳƻƴǘƘǎΣ ŀƴŘ ƻƴƎƻƛƴƎ ŎƻƳƳǳƴƛŎŀǘƛƻƴ
with the Division of Capital Asset Management and Maintenance, the state agency in control of the land,
has been productive. The transaction has several parts, including the planned conveyance out of a
11,000 sq. ft. parcel to Bike Realty LLC, in consideration of its providing the entire purchase price for the
larger site, all as negotiated by the Board of Selectmen. The transfer of the 3 Seaver Street parcels
acquired as a part of the planning for the construction of the new High School will be transferred to
permanent open space as a further component part of this acquisition. The transaction is likely to close
soon.

 In matters in litigation, a resident brought an action in Superior Court which contested the
¢ƻǿƴΩǎ ǇƭŀƴƴƛƴƎ ŦƻǊ ǘƘŜ ǊŜƘŀōƛƭƛǘŀǘƛƻƴ ƻŦ ǘƘŜ CǳƭƭŜǊ .Ǌƻƻƪ tŀǊƪ wŜǎŜǊǾŀǘƛƻƴ ƛƴ ƎŜƴŜǊŀƭΣ ŀƴŘ ǎƻƳŜ
decisions of the Wetlands Protection Committee in particular. After considerable attention by the
Wetlands Protection Committee and others, on which assistance was provided, that matter was
resolved and the project is now proceeding under the direction of the Fuller Brook Park Committee.

 An action was brought in the Land Court by the new owner of 910 Washington Street, appealing
ŀ tƭŀƴƴƛƴƎ .ƻŀǊŘ ŘŜŎƛǎƛƻƴ ƴƻǘ ǘƻ ŀǇǇǊƻǾŜ ǘƘŜ ƻǿƴŜǊΩǎ Ǉƭŀƴ ǘƻ ŘƛǾƛŘŜ Ƙƛǎ ǇǊƻǇŜǊǘȅ ƛƴǘƻ ǘǿƻ ƭƻǘǎΦ ¢ƘŜ
ǳƴŘŜǊƭȅƛƴƎ ƛǎǎǳŜ ƛƴ ǘƘŀǘ ŎŀǎŜ ƛǎ ǘƻ ŘŜǘŜǊƳƛƴŜ ǘƘŜ ƭŜƎŀƭ ǎǘŀǘǳǎ ƻŦ ǘƘŜ ǘƻǿƴΩǎ ȊƻƴƛƴƎ ƳŀǇ ŜƴŀŎǘŜŘ ƛƴ нллоΣ
under a Warrant Article in which the Planning Board disclaimed an effort to accomplish any substantive
change in zoning districts but rather simply to substitute a computer-generated plan for the prior plan
which had been hand drawn. Nevertheless, the zoning district affŜŎǘƛƴƎ ǘƘƛǎ ƻǿƴŜǊΩǎ ǇǊƻǇŜǊǘȅ ǘǳǊƴŜŘ ƻǳǘ
to be placed differently in the new plan, thus raising the issue of the extent to which, if at all, the new
zoning map should stand, with or without the change above noted. My successor is actively involved in
the matter.

95

 Towards the end of this fiscal year, Wellesley College announced plans to sell its considerable
land holdings off of Weston Road, colloquially known as the North Forty. The Board of Selectmen, the
Planning Board and others are actively considering what the impact might be were the site to be
developed, and also the possibility of the Town acquiring all or a portion of this site. A Committee has
ōŜŜƴ ŦƻǊƳŜŘ ōȅ ǘƘŜ {ŜƭŜŎǘƳŜƴ ǘƻ ōŜƎƛƴ ǘƘŜ ¢ƻǿƴΩǎ ŘǳŜ ŘƛƭƛƎŜƴŎŜ ƻƴ ǘƘŜ Ƴŀƴȅ ƛǎǎǳŜǎ ǘƻ ōŜ ŘŜŀƭǘ ǿƛǘƘΣ
and successor Town Counsel will be a part of that steering group.

 Other land use issues on which legal advice was given during the year included several
encroachment matters, in which private property owners have either intentionally or inadvertently
expanded the use of their property into abutting town land; the containment of the issues presented by
ǘƘŜ ōŀƴƪǊǳǇǘŎȅ ƻŦ ǘƘŜ ŘŜǾŜƭƻǇŜǊ ŀǘ фту ²ƻǊŎŜǎǘŜǊ {ǘǊŜŜǘΣ ƛƴŎƭǳŘƛƴƎ ǘƘŜ ¢ƻǿƴΩǎ ŎŀƭƭƛƴƎ ƻŦ ǘƘŜ
performance bond filed with the Town in connection with it; and an appeal of a decision of the Zoning
.ƻŀǊŘ ƻŦ !ǇǇŜŀƭǎΩ ƎǊŀƴǘƛƴƎ ŀ ǇŜǊƳƛǘ ŦƻǊ ƴŜǿ ŎƻƴǎǘǊǳŎǘƛƻƴ ŀǘ но ¢ƘƻƳŀǎ wƻŀŘΦ [ŜƎŀƭ ŀŘǾƛŎŜ ǿŀǎ ƎƛǾŜƴ ƛƴ
connection with several town building projects, including the Municipal Light Plant Administration
Building; the effort to restore the chimneys at the Hills Branch Library building; the projects for Middle
School seating; and the Fire Station Number One floor. Contracts for the Construction Manager and the
Architect for Fiske and Schofield School buildings were reviewed. The lingering issues in the MLP/DPW
Garage Construction project were finally resolved.

 Miscellaneous advice attended to during the year included, among many other issues, defining
the legal parameters appropriate to reviewing request for expenditures of the Community Preservation
/ƻƳƳƛǘǘŜŜΩǎ άŀŘƳƛƴƛǎǘǊŀǘƛǾŜ ŦǳƴŘǎέΤ ǊŜǎǇƻƴŘƛƴƎ ǘƻ ǘƘŜ ǉǳŜǎǘƛƻƴ ƻŦ ǿƘŜǘƘŜǊ ŀƴ ƛƴǎǳǊŀƴŎŜ ŘŜŘǳŎǘƛōƭŜ
ǉǳŀƭƛŦƛŜǎ ŀǎ ŀ ǎŜǘǘƭŜƳŜƴǘ ǳƴŘŜǊ ǘƘŜ ¢ƻǿƴΩǎ ōȅƭŀǿǎΤ ǿƘŜǘƘŜǊ ǳǎƛƴƎ ǎŎƘƻƻƭ ǘǊǳǎǘ ŦǳƴŘǎ ǘƻ ǇǊƻǾƛŘŜ ŦƛƴŀƴŎƛŀƭ
support for students embarking on missionary travel would be unconstitutional; and an opinion was
rendered on the meaning of the Massachusetts rule that municipal funds may not be used to support
the advocacy of a referendum to be decided by the voters. Advice was given in several licensing areas of
ǘƻǿƴΣ ƛƴŎƭǳŘƛƴƎ ƻƴ ǘƘŜ .ƻŀǊŘ ƻŦ {ŜƭŜŎǘƳŜƴΩǎ ŜŦŦƻǊǘ ǘƻ ǊŜƎǳƭŀǘŜ ƳŀǊƛƧǳŀƴŀ ŘƛǎǇŜƴǎŀǊƛŜǎΣ ŀƴŘ ǘƘŀǘ .ƻŀǊŘΩǎ
initiative to permit the sale of beer and wine in specialized food stores.

As before, requests continued to be responded to on the Conflict of Interest Law, the Uniform
Procurement Law, the Open Meeting Law and the Public Records Law. Records and witness subpoenas
were attended to. All sessions of the Annual and Special Town Meetings were prepared for and
attended, as were almost all sesǎƛƻƴǎ ƻŦ ǘƘŜ .ƻŀǊŘ ƻŦ {ŜƭŜŎǘƳŜƴΩǎ ǿŜŜƪƭȅ ƳŜŜǘƛƴƎǎΦ aŜŜǘƛƴƎǎ ƻŦ ƻǘƘŜǊ
boards were attended when requested.

 ¢ƘŜ ¢ƻǿƴ ŎƻƴǘƛƴǳŜǎ ǘƻ ōŜ ŀōƭȅ ǊŜǇǊŜǎŜƴǘŜŘ ǎǇŜŎƛŀƭƭȅ ōȅ aƻǊƎŀƴΣ .Ǌƻǿƴ ŀƴŘ WƻȅΣ ǘƘŜ ¢ƻǿƴΩǎ
Labor Counsel and other special counsel in education matters and regulatory matters involving the
Municipal Light Plant.

 More detailed reports are contained in the monthly reports of the Town Counsel, which remain
available for public inspection.

 I retired as Town Counsel at the close of this fiscal year, after serving in this position for thirty
seven years. I express my deep appreciation and respect for all those in town government, elected,
appointed, staff and volunteer, who, together, make this Town as special as it truly is. I also express my
thanks to James A. Goodhue, Esq., my law firm partner, who has himself developed a close working
ǊŜƭŀǘƛƻƴǎƘƛǇ ǿƛǘƘ Ƴŀƴȅ ƻŦ ǘƘŜ ¢ƻǿƴΩǎ ŀŘƳƛƴƛǎǘǊŀǘƻǊǎ ŀƴŘ Ƙŀǎ ƘŜƭǇŜŘ ƳŜ ŎƻƴǎƛŘŜǊŀōƭȅ ƛƴ ǘƘŜ ŘƛǎŎŜǊƴƳŜƴǘ
of the legal issues confronting the Town, and in their resolution. The Board of Selectmen has appointed
Miyares and Harrington to succeed me, to whom I extend my congratulations and very best wishes as
²ŜƭƭŜǎƭŜȅΩǎ ƴŜǿŜǎǘ ¢ƻǿƴ /ƻǳƴǎŜƭΦ

96

REPORT OF THE WELLESLEY HISTORICAL COMMISSION

The Wellesley Historical Commission (WHC) is the body of Town government responsible for preserving
and protecting local historical assets through education, legislation, policy recommendations, and
physical conservation. The Commission works in collaboration with the Massachusetts Historical
Commission, operating under the provisions of Chapter 40, Section 8D of the Massachusetts General
[ŀǿǎΣ ŀǎ ǊŜǾƛǎŜŘ !ǇǊƛƭ нΣ нлмпΣ ŀƴŘ ǿƛǘƘ ²ŜƭƭŜǎƭŜȅΩǎ ōƻŀǊŘǎ ŀƴŘ ŎƻƳƳƛǎǎƛƻƴǎ ŀŎŎƻǊŘƛƴƎ ǘƻ !ǊǘƛŎƭŜ мт ƻŦ
the Town Bylaws.

In 2013-14, the Commission had seven principal members, who were appointed by the Board of
Selectmen for three-year terms, and a small number of advisory members, who were invited by the
Commission to contribute their expertise. (At the end of the period, the Selectmen appointed three
alternate members, authorized by the revised statute to vote in place of absent principal members, to
serve in 2014-мрΦύ !ǘ ǘƘŜ ǎǘŀǊǘ ƻŦ ǘƘŜ нлмп CƛǎŎŀƭ ¸ŜŀǊ ƻƴ Wǳƭȅ мΣ нлмоΣ ǘƘŜ /ƻƳƳƛǎǎƛƻƴΩǎ ǇǊƛƴŎƛǇŀƭ
members were David Wright (Chair), Lawrence McNally (Vice-Chair), Peter Fergusson, Dwight Lueth,
Helen Robertson, and Kathryn Venne. Terry Catchpole, Joshua Dorin, and Joel Slocum served as
advisory members. In November 2013, Tad Heuer was appointed a principal member of WHC and
chosen to represent it on the Community Preservation Committee (CPC), and Maureen Staley Cary and
Arvid von Taube were named advisory members. Terry Catchpole resigned as advisory member in
February 2014. Each member took on individual assignments and made significant contributions to
ƳŜŜǘƛƴƎ ǘƘŜ /ƻƳƳƛǎǎƛƻƴΩǎ ƎƻŀƭǎΦ

As the reporting period began, WHC continued to pursue options to preserve the 1876 Beebe House
during redevelopment of the site of the former Wellesley Inn in Wellesley Square. WHC and the
developer jointly proposed locŀǘƛƴƎ ǘǿƻ ƻŦ ǘƘŜ ǎƛǘŜΩǎ ŦƛǾŜ ŀŦŦƻǊŘŀōƭŜ ƘƻǳǎƛƴƎ ǳƴƛǘǎ ƛƴ ŀ ǊŜƘŀōƛƭƛǘŀǘŜŘ
Beebe House. Following an unfavorable response from the CPC regarding funding for rehabilitation of
ǘƘŜ .ŜŜōŜ IƻǳǎŜΣ ²I/ ǾƻǘŜŘ ƛƴ ŦŀǾƻǊ ƻŦ ǘƘŜ ŘŜǾŜƭƻǇŜǊΩǎ ŀƭǘŜǊƴŀǘŜ ǇǊƻǇƻǎŀƭΣ ǘƻ ōǳƛƭd a reconstruction of
the Beebe House on the same site, re-using materials from the original structure where possible. In
October, members of the Commission retrieved items of historic or architectural value from the house,
including a tile fireplace previously salvaged from the former Wellesley Inn and stored in the Beebe
House. During the rest of the period, WHC sought and sometimes received models and drawings of the
proposed reconstruction for review. Consultation with the developer is still ongoing.

In April 2013, Annual Town Meeting (ATM) approved funding to restore the north chimney wall of the
Wellesley Hills Branch of the Wellesley Free Library, a building listed on the National Register of Historic
Places (NRHP). During construction, which was completed in May 2014, WHC monitored the work to
assure that the chimney would be restored to its original appearance, in compliance with the United
{ǘŀǘŜǎ {ŜŎǊŜǘŀǊȅ ƻŦ ǘƘŜ LƴǘŜǊƛƻǊΩǎ {ǘŀƴŘŀǊŘǎ ŦƻǊ ǘƘŜ ¢ǊŜŀǘƳŜƴǘ ƻŦ IƛǎǘƻǊƛŎ tǊƻǇŜǊǘƛŜǎΦ

In December 2013, a Special Town Meeting voted in favor of a land transaction involving the purchase,
and transmittal to the Town, of a segment of the Cochituate Aqueduct, which is listed on the NRHP, by
ǘƘŜ ƻǿƴŜǊ ƻŦ ŀ 5ǳƴƪƛƴΩ 5ƻƴǳǘǎ ŦǊŀƴŎƘƛǎŜΣ ǿƘƻ ǇǊƻǇƻǎŜŘ ǘƻ ōǳƛƭŘ ŀ ǇŀǊƪƛƴg lot extension within the
ƘƛǎǘƻǊƛŎ ŘƛǎǘǊƛŎǘΦ ! ŎƻƴŘƛǘƛƻƴŀƭ ƧǳŘƎƳŜƴǘ ƻŦ άƴƻ ŀŘǾŜǊǎŜ ŜŦŦŜŎǘέ ƘŀŘ ōŜŜƴ ǊŜƴŘŜǊŜŘ ƻƴ ǘƘŜ ǘǊŀƴǎŀŎǘƛƻƴ ƛƴ
2011 by MHC, pending review of the building plans, when available. Beginning in November 2013, WHC
shepherded a submission of plans by the Town to MHC. At the end of the reporting period, the final
judgment of MHC was still pending.

Late in 2013, the Town formed a School Facilities Committee (SFC) to determine whether to renovate or
rebuild Upham, Hardy, and Hunnewell Elementary Schools. Though not represented on the SFC, WHC
weighed the historic value of the elementary schools under review. Attention focused on Hardy School
and Hunnewell School for their historic roles in the development of their areas of town, and for their

97

unique architecture and present value as visual symbols of education and as neighborhood anchors.
Members of WHC toured both schools, accompanied by school officials, on May 28. WHC observed
meetings of SFC, and supplied that committee with historical information about the school buildings.

The package of major repairs to Town-owned buildings prepared for the 2014 ATM by the Permanent
Building Committee (PBC) included two options for replacement of the deteriorated slate roof of the
{ǇǊŀƎǳŜ {ŎƘƻƻƭΩǎ original 1924 building: a new slate roof, or a lower-cost, shorter-lived roof of asphalt
shingles. WHC testified before Town boards and the Advisory Committee in favor of using slate, to
ǇǊŜǎŜǊǾŜ ǘƘŜ ōǳƛƭŘƛƴƎΩǎ ƘƛǎǘƻǊƛŎ ŎƘŀǊŀŎǘŜǊΦ !¢a ŜǾŜƴǘǳŀƭƭȅ ŀǇǇǊƻǾŜŘ this option.

In June 2013, after a process lasting several years, Fuller Brook Park was approved by the United States
National Park Service for listing on the National Register of Historic Places. WHC helped provide
oversight of the Fuller Brook Park Preservation Project throughout the period. David Wright
represented the Commission on the interdepartmental Fuller Brook Park Coordinating Committee
(FBPCC), which concluded its work by presenting a park design and obtaining construction funding at
ATM. Wright will continue to represent WHC on a new Fuller Brook Park Committee, established by ATM
to oversee the construction phase of the project.

In November, the owner of the Joseph E. Fiske House (built 1824) at 126 Woodlawn Avenue approached
WHC to have the structure declared a Single Building Historic District. (Fiske played a critical role in the
founding of the Town of Wellesley and remained a leading citizen during the late 19th and early 20th
centuries.) At around the same time, the owner of the house at 26 Elmwood Road (built 1942), the
childhood home of the renowned poet and novelist Sylvia Plath--and which served as a setting for her
autobiographical novel The Bell Jar--sought a similar designation. With WHC expediting the process
though state and local boards, the necessary approvals were obtained in time for the 2014 ATM to
establish the two new Single Building Historic Districts.

CƻǊ ƻǾŜǊ ǘƘǊŜŜ ŘŜŎŀŘŜǎΣ ǇƭŀǉǳŜǎ ōŜŀǊƛƴƎ ŀ ōǳƛƭŘƛƴƎΩǎ ŘŀǘŜ ŀƴŘ ǘƘŜ ƴŀƳŜ ƻŦ ǘƘŜ /ƻƳƳƛǎǎƛƻƴ ƘŀǾŜ ōŜŜƴ
the most conspƛŎǳƻǳǎ ǎƛƎƴ ƻŦ ²I/Ωǎ ǇǊŜǎŜƴŎŜ ƛƴ ǘƘŜ ǘƻǿƴΦ ¢ƻ ōŜ ŜƭƛƎƛōƭŜ ŦƻǊ ŀ ǇƭŀǉǳŜΣ ŀ ǎǘǊǳŎǘǳǊŜ ƘŀŘ ǘƻ
have been built in or before 1881, the year the Town was incorporated. In April 2014, WHC voted to
adopt a 100-year horizon for plaques, effectively moving the eligibility date from 1881 to 1914, and
ŀƭƭƻǿƛƴƎ ǘƘŜ ŘŀǘŜ ǘƻ ƳƻǾŜ ŦƻǊǿŀǊŘ ŜŀŎƘ ȅŜŀǊ ǳƴǘƛƭ нлмфΣ ǿƘŜƴ ǘƘŜ ǇǊƻƎǊŀƳ ǿƻǳƭŘ άǎǳƴǎŜǘέ ŀƴŘ ōŜ
evaluated. As a pilot project, residents of Abbott Road organized as a neighborhood to receive plaques,
and even prior to formal announcement of the program, requests for plaques began to come to WHC
from elsewhere in town. This project is still ongoing.

At its meeting on May 7, WHC welcomed its former chair Margie Arcand, who delivered to the
/ƻƳƳƛǎǎƛƻƴ ǘƘŜ ǎƛƎƴ ǊŜŀŘƛƴƎ ά²9[[9{[9¸έ ŦǊƻƳ ǘƘŜ ²ŜƭƭŜǎƭŜȅ {ǉǳŀǊŜ ǘǊŀƛƴ ǎǘŀǘƛƻƴΣ ŘŜǎƛƎƴŜŘ ōȅ IΦIΦ
Richardson and demolished in 1962 to make way for the present Wellesley Square Post Office. A
resident had rescued the solid-metal sign, which appeared to weigh close to 100 pounds, from a pile of
debris, and stored it in his house for about 50 years, until Ms. Arcand obtained it and presented it to the
/ƻƳƳƛǎǎƛƻƴΦ ¢ƘŜ ǾŀƭǳŀōƭŜ ǎƛƎƴ ǿŀǎ ǇƭŀŎŜŘ ǿƛǘƘ ƻǘƘŜǊ ƘƛǎǘƻǊƛŎ ŀǊǘƛŦŀŎǘǎ ŦƻǊ ǎŀŦŜƪŜŜǇƛƴƎ ƛƴ ²I/Ωǎ ƭƻŎƪŜŘ
storage space.

In May, WHC met witƘ ǊŜǇǊŜǎŜƴǘŀǘƛǾŜǎ ƻŦ ǘƘŜ ²ŜƭƭŜǎƭŜȅ /ƻƴƎǊŜƎŀǘƛƻƴŀƭ /ƘǳǊŎƘ όǘƘŜ ά±ƛƭƭŀƎŜ /ƘǳǊŎƘέύ ǘƻ
ǊŜǾƛŜǿ ǘƘŜ ŎƘǳǊŎƘΩǎ ŀǇǇƭƛŎŀǘƛƻƴ ŦƻǊ ƭƛǎǘƛƴƎ ƻƴ ǘƘŜ bwItΦ ό¢ƘŜ ŎƘǳǊŎƘ ƘŀŘ ǇǊŜǾƛƻǳǎƭȅ ŎƻƴǎǳƭǘŜŘ ²I/ ƻƴ
an earlier draft of the application in 2011.) While endorsing the application as presented, WHC asked
for and received permission to add more information in an appendix, to fill out the historical record on
the building and cemetery. The following month, WHC testified in favor of the application before the
state eligibility hearing, at which the application with appendix was approved for transmittal to the U.S.
National Park Service for NRHP consideration.

98

Late in the reporting period, Wellesley College announced its intention to sell several properties it owns
that are separate from the main campus. WHC began to study and evaluate the various parcels for their
historic significance. The Commission found itself focusing less on the large, centrally-ƭƻŎŀǘŜŘ άbƻǊǘƘ
плέ ǘƘŀƴ ƻƴ ŀǊŜŀǎ ǎǳŎƘ ŀǎ ǘƘŜ bwIt-listed Cheever property at 828 Washington Street, with its
ǎƛƎƴƛŦƛŎŀƴǘ ōǳƛƭŘƛƴƎǎ ŀƴŘ ŀǎǎƻŎƛŀǘƛƻƴǎ ǿƛǘƘ ǇǊƻƳƛƴŜƴǘ ǇŜǊǎƻƴǎ ƛƴ ǘƘŜ ŀǊŜŀΩǎ ƘƛǎǘƻǊȅΦ ¢Ƙƛǎ ǊŜǾƛŜǿ ƛǎ ǎǘƛƭƭ
ongoing.

At its meeting on June 9, WHC heard testimony that construction of an expanded swimming pool facility
at the Wellesley Country Club had adversely affected the historic monument marking the location of the
original Town Hall, specifically by exceeding the dimensions of the plan approved by the Zoning Board of
Appeals. Based on the evidence presented, WHC voted to file a Request for Enforcement with the
Building Inspector, the goal being to reduce the construction to the agreed-upon size. Later that month,
the Inspector of Buildings notified WHC that he had denied the request.

WHC provided direct assistance to residents during the period. With support from WHC, a homeowner
on Clovelly Road obtained a permit to replace some of her current windows with historically-
appropriate ones that could be adapted to meet the building code for insulation factor. WHC
approached owners of a deteriorated historic house on Wellesley Avenue with an offer of advice on
affordable historic preservation. The Commission advised residents of the Standish Road neighborhood
on how to establish a Neighborhood Conservation District.

On June 23, the Board of Selectmen appointed Maureen Cary, Joel Slocum, and Arvid von Taube
alternate members of WHC, authorized under M.G.L. Chapter 40, Section 8D, revised April 2, 2014, to
act in place of principal members who are absent or otherwise unable to vote. This action is expected to
ƛƳǇǊƻǾŜ ²I/Ωǎ ŀōƛƭƛǘȅ ǘƻ ǊŜǎǇƻƴŘ ǉǳƛŎƪƭȅ ǘƻ ŜǾŜƴǘǎ ǘƘŀǘ ŀŦŦŜŎǘ ǘƘŜ ¢ƻǿƴΩǎ ƘƛǎǘƻǊƛŎ ŀǎǎŜǘǎΦ

Respectfully submitted,

Wellesley Historical Commission
David Wright, Chairman

99

REPORT OF THE WEST SUBURBAb ±9¢9w!b{Ω {9w±L/9{ 5L{¢wL/¢

¢ƘŜ ²Ŝǎǘ {ǳōǳǊōŀƴ ±ŜǘŜǊŀƴǎΩ {ŜǊǾƛŎŜǎ 5ƛǎǘǊƛŎǘ ƛƴŎƭǳŘŜǎ ǘƘŜ ¢ƻǿƴǎ ƻŦ bŜŜŘƘŀƳΣ ²ŜƭƭŜǎƭŜȅΣ ²Ŝǎǘƻƴ ŀƴŘ
Wayland. The central office is located in the Wellesley Town Hall with other offices located in the
Needham Town Hall, the Weston Council on Aging and the Wayland Town Hall. Information is available
on the W.S.V.D. website at www.westsuburbanveterans.com or the office may be contacted at
781-489-7509 with questions or to schedule appointments. A full range of benefits and services are
ŀǾŀƛƭŀōƭŜ ǘƻ ǾŜǘŜǊŀƴǎΩ ŀƴŘ ǘƘŜƛǊ ŦŀƳƛƭƛŜǎ ōŀǎŜŘ ƻƴ ŎŜǊǘŀƛƴ ǉǳŀƭƛŦƛŎŀǘƛƻƴǎ ŀƴŘ ŜƭƛƎƛōƛƭƛǘȅ ǊŜǉǳƛǊŜƳŜƴǘǎΦ

w9thw¢ hC ¢I9 59t!w¢a9b¢ hC ±9¢9w!b{Ω {9w±L/9{

The Department of Veterans' Services operates under the provisions established by the Commonwealth
of Massachusetts General Laws, Chapter 115. This office provides to veterans and their dependents, the
maximum allowable benefits and services at a minimum of cost, utilizing all available agencies of the
Federal, State and Town governments. Veterans' Services assists and advises the Selectmen in planning
ŦƻǊ aŜƳƻǊƛŀƭ 5ŀȅ ŀƴŘ ±ŜǘŜǊŀƴǎΩ 5ŀȅΦ Lƴ ŀŘŘƛǘƛƻƴΣ ǘƘŜ ŘŜǇŀǊǘƳŜƴǘ ƳƻƴƛǘƻǊǎ ǘƘŜ ŎŀǊŜ ŀƴŘ ƳŀƛƴǘŜƴŀƴŎŜ
ƻŦ ǾŜǘŜǊŀƴǎΩ ƳƻƴǳƳŜƴǘǎ ŀƴŘ ǾŜǘŜǊŀƴǎΩ ƎǊŀǾŜǎΦ

Benefits

±ŜǘŜǊŀƴǎΩ {ŜǊǾƛŎŜǎ ǊŜƴŘŜǊǎ ŦƛƴŀƴŎƛŀƭ ŀssistance to qualified veterans, widows, orphans, etc., who are in
need of benefits in order to sustain themselves. Benefits are provided by the Massachusetts
5ŜǇŀǊǘƳŜƴǘ ƻŦ ±ŜǘŜǊŀƴǎΩ {ŜǊǾƛŎŜǎ ŀƴŘ ǘƘŜ ¦Φ{Φ 5ŜǇŀǊǘƳŜƴǘ ƻŦ ±ŜǘŜǊŀƴǎΩ !ŦŦŀƛǊǎΦ !ƛŘ ƛǎ ŘƛǾƛŘŜŘ ƛnto
several categories which include; food, housing, clothing, medical and burial benefits for those in
financial need. There are financial benefits available such as war service bonuses, annuities and various
tax exemptions for qualified veterans. In Fiscal Year 2014, the benefits issued by the Town to veterans
and their families totaled $26,918.70. The Department continues to use alternative sources of
assistance for clients. The Town is reimbursed from the Commonwealth of Massachusetts for seventy-
five (75) percent of all approved costs incurred. The complexity of an individual case(s) must be
considered when issuing benefits. The current U. S. Department of Veterans Affairs (VA) statistical
report revealed that between $2,000,000 and $2,500,000 was disbursed or expended to over 980
veterans and their families living in the Town of Wellesley. Many of the awards and benefits include:
education, burial, compensation, pensions, loans, hospitalization, etc.

Services

Departmental services involve numerouǎ ǘŜƭŜǇƘƻƴŜ ŎŀƭƭǎΣ ƛƴǾŜǎǘƛƎŀǘƛƻƴǎΣ ǇŜǊǎƻƴŀƭ Ǿƛǎƛǘǎ ǘƻ ǾŜǘŜǊŀƴǎΩ
homes, hospitals, VA State facilities, nursing homes, attendance at seminars, workshop sessions,
cemeteries and grave sites. The Department responds to many veteran related queries which may be
generated on a day to day basis. During the past year services were provided in a timely manner to all
veterans and their families requesting assistance. Some of those services included assistance with: VA
appeals, headstone applications, hospitalization, disability annuities, housing, service records, military
decorations, graves markers and flags, etc. The Department maintains the necessary files and records
required in the normal operation of the office. In conjunction with State and Federal agencies,
Veterans' Services maintains a file or provides access for any required forms and regulations needed in
the processing of claims. Assigned additional duties and responsibilities as Graves Registration Officer
ŀƴŘ ±ŜǘŜǊŀƴǎΩ .ǳǊƛŀƭ !ƎŜƴǘ ŦƻǊ ǘƘŜ ¢ƻǿƴ ƻŦ Wellesley, as well as to insure maintenance and care for
veterans' monuments and veterans' graves. We presently have a total of twenty-seven (27) veterans
buried in the Town Section of Woodlawn Cemetery.

100

Memorial Day

The Department is responsible to the Board of Selectmen for the administration, support and function
of the Town's annual Memorial Day observances. Because of inclement weather the Ceremonies were
held at the Wellesley High School auditorium on May 30th with the assistance of Wellesley veterans.
±ŜǘŜǊŀƴǎΩ {ŜǊǾƛŎŜǎ ƛƴǎǳǊŜǎ ǘƘŀǘ ƛƴ ŀŎŎƻǊŘŀƴŎŜ ǿƛǘƘ tŀǊŀƎǊŀǇƘ фΣ /ƘŀǇǘŜǊ ммрΣ aŀǎǎŀŎƘǳǎŜǘǘǎ DŜƴŜǊŀƭ
Laws, a United States Flag is placed on all Wellesley veterans' graves. Over one-thousand (1,400) flags,
including a number of replacements, were distributed between three local cemeteries, sixteen (16)
memorial monuments and numerous funerals over the past year with assistance from Wellesley
residents, veterans and private service organizations. The Town is reimbursed by the Commonwealth of
Massachusetts for seventy-five (75) percent of the cost of the graves flags.

Veterans Monuments

We have sixteen (16) monuments erected in the memory of Wellesley veterans which require care,
maintenance and honor. The Department was still searching for Wellesley residents who served in the
Armed Forces during the Vietnam War to add to the Vietnam memorial placed in front of the Town Hall.

National Patriots Day

Veterans Services participates with the Fire and Police Departments in the planning and function of the
¢ƻǿƴΩǎ ŀƴƴǳŀƭ bŀǘƛƻƴŀƭ tŀǘǊƛƻǘǎ 5ŀȅ ƻōǎŜǊǾŀƴŎŜǎΦ /ŜǊŜƳƻƴƛŜǎ ǿŜǊŜ ƘŜƭŘ ŀǘ ǘƘŜ CƛǊŜ 5ŜǇŀǊǘƳŜƴǘ
Headquarters beginning at 9:55 A.M. on September 11th.
Veterans Day

The Town's annual Veterans Day observances were held in the Great Hall of the Wellesley Town Hall at
11:00 A.M. on November 11th with the assistance of Wellesley veterans.

Veterans Organizations

!ǎ ǘƘŜ ²ŜƭƭŜǎƭŜȅ ±ŜǘŜǊŀƴǎΩ /ƻǳƴŎƛƭ ŀǘǘŜƴŘǎ ǘƘŜƛǊ ƳƻƴǘƘƭȅ ƳŜŜǘƛƴƎǎ ǘƻ ǊŜƴŘŜǊ ƎǳƛŘŀƴŎŜ ŀƴŘ ŀǎǎƛǎǘŀƴŎŜ ƛƴ
planning and implementing ceremonies and veterans functions.

The Director of the WSVD is a member of the Disabled American Veterans, the Massachusetts Veterans
Service Officers Association of the Commonwealth of Massachusetts and a Past State Commander 2009-
2010.

The Deputy Director is a member of the VFW in Needham and is currently the Commander of District 5.

101

NORFOLK COUNTY REGISTRY OF DEEDS
2013 Annual Report to the Town of Wellesley

²ƛƭƭƛŀƳ tΦ hΩ5ƻƴƴŜƭƭΣ wŜƎƛǎǘŜǊ
649 High St., Dedham, MA 02026

The Registry of Deeds is the principle office for real property records in Norfolk County. The Registry
receives and records hundreds of thousands of documents each year, and is a basic resource for title
examiners, mortgage lenders, municipalities, homeowners, and others with a need for land record
information.
¢ƘŜ wŜƎƛǎǘǊȅ ƻǇŜǊŀǘŜǎ ǳƴŘŜǊ ǘƘŜ ǎǳǇŜǊǾƛǎƛƻƴ ƻŦ ǘƘŜ ŜƭŜŎǘŜŘ wŜƎƛǎǘŜǊΣ ²ƛƭƭƛŀƳ tΦ hΩ5ƻƴƴŜƭƭΦ Lƴ ƻǾŜǊ ǘǿƻ
ƘǳƴŘǊŜŘ ȅŜŀǊǎ ƻŦ Ŏƻƴǘƛƴǳƻǳǎ ƻǇŜǊŀǘƛƻƴΣ ǘƘŜ wŜƎƛǎǘǊȅΩǎ ƻōƧŜŎǘƛǾŜǎ ƘŀǾŜ ǊŜƳŀƛƴŜŘ ǘƘŜ ǎŀƳŜΤ ǘƻ Ƴŀƛƴǘŀƛƴ
the accuracy, reliability and accessibility of our communities land records for the residents and
businesses of Norfolk County.

2013 Registry Achievements

 ω wŜƎƛǎǘŜǊ ²ƛƭƭƛŀƳ tΦ hΩ5ƻƴƴŜƭƭ ŀƴŘ Ƙƛǎ ǎǘŀŦŦ ŎƻƴǘƛƴǳŜ ǘƻ Ǿƛǎƛǘ ǘƻǿƴ ƘŀƭƭǎΣ ǎŜƴƛƻǊ ŎŜƴǘŜǊǎ
 and civic groups across Norfolk County. The Register and staff visited Wellesley Town
 Hall on October 3rd and the Wellesley Council on Aging on December 10th.

 ω The Registry of Deeds full service telephone and walk-in Customer Service and Copy
 Center continues to provide the residents and businesses of Norfolk County with quality
 real time customer assistance in all area of Registry operations.

 ω Electronic recording continues to expand with 31,639 documents recorded
 electronically and 7.26million in recording fees collected in 2013.

 ω The internet library of images accessible to the public through the Registry of Deeds
 online research system at www.norfolkdeeds.org continues to expand as all documents
 back to the first documents recorded in Norfolk County in 1793 are available for
 viewing.

 ω Multiple technological improvements were implemented in FY13 including ongoing
 ǳǇƎǊŀŘŜǎ ǘƻ ǘƘŜ ǊŜƎƛǎǘǊȅ ǎŜǊǾŜǊ ŀƴŘ ǘƘŜ ƛƴǘǊƻŘǳŎǘƛƻƴ ƻŦ ŀƴ ƛƳǇǊƻǾŜŘ wŜƎƛǎǘǊȅ ƻŦ 5ŜŜŘΩǎ
 ǿŜōǎƛǘŜΦ ¢ƘŜ wŜƎƛǎǘǊȅΩǎ ǿŜōǎƛǘŜ ǿǿǿΦƴƻǊŦƻƭƪŘŜŜŘs.org is regularly updated and
 enhanced to include recent news, resources for homeowners, real estate statistics,
 media information and answers to frequently asked questions.

 ω Improvements to the physical and structural appearance of the historic Registry Building
 continued with the installation of new central air conditioning throughout the facility
 and additional shelving units which will serve to meet the demands of future record
 book storage.

 ω wŜƎƛǎǘŜǊ hΩ5ƻƴƴŜƭƭ ƘƻǎǘŜŘ ǎŜǾŜǊŀƭ ŦǊŜŜ computer seminars at the Registry to provide
 hands on training to members of the public and trade groups on land record research
 ǳǎƛƴƎ ǘƘŜ wŜƎƛǎǘǊȅΩǎ ƴŜǿ ǿŜōǎƛǘŜ ǘŜŎƘƴƻƭƻƎȅΦ

102

Wellesley, MA Real Estate Activity Report
July 1, 2013 ς June 30, 2014

Real estate activity in Wellesley, MA during FY 2014 saw increases in total sales and total sales volume
along with slight reductions in foreclosure activity.

There was a 38% decrease in documents recorded at the Norfolk County Registry of Deeds from
Wellesley during FY 2014 at 5,826 which was 3,500 fewer documents than the FY 2013 total of 9,326.

The total volume of real estate sales in the Town of Wellesley during FY 2014 was $1,096,002,118.00
which showed a 64% increase from FY 2013 while the average sale price of deeds over $1,000 (both
residential and commercial properties) was up in Wellesley by 71% in FY 2014 at $2,408,795.86.

The number of mortgages recorded on Wellesley properties in FY 2014 was down by 48% while total
mortgage indebtedness also decreased by 43% to $802,623,975.00.

There was 1 foreclosure deed filed in Wellesley during FY 2014, while the number of notice to foreclose
mortgage filings decreased to 4 notices in FY 2014 compared to 9 in FY 2013.

Finally, homestead activity decreased in Wellesley during FY 2014 with 491 homesteads filed
ǊŜǇǊŜǎŜƴǘƛƴƎ ŀ ну҈ ŘŜŎǊŜŀǎŜ ŦǊƻƳ ƭŀǎǘ ŦƛǎŎŀƭ ȅŜŀǊΩǎ ǘƻǘŀƭ ƻŦ суоΦ

 The modernization and business improvements that have enhanced our ability to provide first
rate customer service to residents and businesses of Norfolk County will continue. I have been and
always will be committed to an efficient customer service oriented operation here at the Registry. It is a
privilege to serve as your Register of Deeds.

Respectfully submitted by,

William tΦ hΩ5ƻƴƴŜƭƭ
Norfolk County Register of Deeds

103

WELLESLEY HOUSING AUTHORITY

SUMMARY

¢ƘŜ ²ŜƭƭŜǎƭŜȅ IƻǳǎƛƴƎ !ǳǘƘƻǊƛǘȅΩǎ Ƴƛǎǎƛƻƴ ƛǎ ǘƻ ǇǊƻǾƛŘŜ ŘŜŎŜƴǘΣ ǎŀŦŜ ŀƴŘ ŀŦŦƻǊŘŀōƭŜ ƘƻǳǎƛƴƎ ŦƻǊ ƭƻǿ ǘƻ
moderate income families and individuals while respecting the rights and privacy of each individual, and
to offer programs and vouchers to improve the quality of life for participants.

The Wellesley Housing Authority currently owns and manages 246 units of affordable housing which are
distributed as follows:

Dev # Type Name
of

Units
Unit Type

1 BR 2 BR 3 BR 4 BR

200-1 State Family Barton Road 88 0 40 48 0

667-1 State Elderly Morton Circle - studio 36 36 0 0 0

667-2
State Elderly Washington Street-

studio
40 40 0 0 0

667-3 State Elderly Weston Road 32 32

667-3 State Elderly River Street 26 26 0 0 0

705-1 State Family Linden St.- Waldo Ct 12 12

MHVP State Rental Voucher Scattered site 1 1 0 0

Subtotal State 235 135 52 48 0

Sec 8
Federal Rental
Voucher

Administered by
Dedham Housing

11 11

Total 246 135 63 48 0

BOARD OF COMMISSIONERS

Oversight of the Wellesley Housing Authority is provided by a five member Board of Commissioners all
of whom are residents of Wellesley. Four of the Commissioners are elected by the Town and one
/ƻƳƳƛǎǎƛƻƴŜǊ ƛǎ ŀǇǇƻƛƴǘŜŘ ōȅ ǘƘŜ DƻǾŜǊƴƻǊΦ ¢ƘŜ /ƻƳƳƛǎǎƛƻƴŜǊǎΩ ǎŜǊǾƛŎŜǎ ŜȄǇƛǊŜ ƛƴ ǘƘŜ ŦƻƭƭƻǿƛƴƎ
manner:

Kathy Egan, Chair, State Appointee Term Ends June 2016
Michael Price, Vice Chair Term Ends March 2015
Alexander Mahoney, Treasurer Term Ends March 2016
Don Kelley, Commissioner Term Ends March 2018
Maura Renzella, Vice Treasurer Term Ends March 2019

In 2014, John Schuler retired as Chairperson. Mr. Schuler had faithfully served on the Housing Authority
Board for over thirty years and will be greatly missed by all. The Board of Commissioners of the
Wellesley Housing Authority meets monthly at various WHA sites. Meetings usually take place at 5:45
pm on the fourth Thursday of every month and are open to the public.

STAFFING

The Wellesley Housing Authority has a Management Agreement with the Needham Housing Authority to
provide staffing and management oversight for its daily operations. The Needham Housing Authority
Executive Director also serves as the Wellesley Housing Authority Executive Director. An on-site
Property Manager, two administrative staff persons, a Resident Services Coordinator, and four

104

maintenance staff employees are all based at the Wellesley Housing Authority management office
located at 109 Barton Road.

 In June 2013, the Authority extended best wishes to Executive Director Pamela Allen on her retirement
and in October 2013 it welcomed Debra Guyot, as Executive Director.

BUDGET DATA

The Wellesley Housing Authority receives its funding from both State and Federal resources and
maintains separate budgets for each program it administers. The monthly tenant rent collection is the
major source of income for operating and upkeep of the properties. Additional operating and capital
subsidies are provided through the Massachusetts Department of Housing and Community
Development for all State programs. The U.S. Department of Housing and Urban Development provides
funds for the Section 8 Voucher program. The Authority receives no town of Wellesley money for its
continued operatiƻƴ ŀƴŘ ƛǎ ƴƻǘ ǇŀǊǘ ƻŦ ǘƘŜ ¢ƻǿƴ ƻŦ ²ŜƭƭŜǎƭŜȅΩǎ ŀƴƴǳŀƭ ōǳŘƎŜǘΦ ¢ƘŜ ²ŜƭƭŜǎƭŜȅ IƻǳǎƛƴƎ
Authority pays a monthly Management Fee to the Needham Housing Authority for the administration
and operation of their programs and properties. The annual budget is a public record and is available for
ǊŜǾƛŜǿ ŀǘ ǘƘŜ !ǳǘƘƻǊƛǘȅΩǎ ƻŦŦƛŎŜ ŀǘ млф .ŀǊǘƻƴ wƻŀŘ ƛƴ ²ŜƭƭŜǎƭŜȅΦ

FY 2014 HIGHLIGHTS

Modernization and capital improvement projects included roof replacement at the River Street complex,
paving and site improvements at the Washington Street complex, building exterior repairs at
Washington Street, and walkway and catch basin repairs at Weston Road. Two new maintenance trucks
were leased and placed in service. Wireless internet was installed in the Community Rooms at the
various sites.

Ongoing and planned capital improvements include replacement of the maintenance garage at Barton
Rd., stairwell flooring replacement and additional siding repairs at Washington Street, windows and
siding repairs at River Street, and power washing at various sites.

The Play 2 Dream Foundation provided new playground equipment at the Barton Road complex.
Children at Barton Road were able to participate in the selection of equipment. A ribbon cutting
ceremony and grand opening was held on December 1.

RESIDENT SERVICES

The Wellesley Housing Authority provides a Resident Services Coordinator who assists families and
seniors residing in WHA communities by connecting them to area service agencies and resources. A
monthly newsletter is sent to all residents to keep them abreast of local events, activities, and
opportunities. The Authority works in collaboration with many local organizations, colleges, schools, and
agencies including the Council On Aging, Health Department, Friendly Aid, Wellesley Service League,
Rotary Club, and many others.

 Highlights of both recent and ongoing WHA resident activities include the following:

- The School Backpack program sponsored by Backpacks for Kids Foundation run by Dover-
Sherborn High School students is a great success with an average of 70 backpacks delivered to
WHA students each year.

- An after school tutoring program is run at the Barton Road Community Center on Mondays and
Wednesdays by Babson College students, on Tuesdays by Wellesley Rotary with Mass Bay
Community College and Wellesley College student volunteers and on Thursdays by Wellesley

105

Middle School teachers. Fiske and Schofield Elementary Schools regularly provide teachers for
home work assistance at the Barton Road complex.

- The annual Coats for KƛŘǎ tǊƻƎǊŀƳ ǎǇƻƴǎƻǊŜŘ ōȅ !ƴǘƻƴΩǎ /ƭŜŀƴŜǊǎ ǇǊƻǾƛŘŜ ŘƻȊŜƴǎ ƻŦ Ŏƻŀǘǎ

annually to WHA families.

- The Wellesley Service League hosts an annual Toy Shop Event in November.

- The Wellesley Police Department hosts an annual holiday party for children 0-10 years of age.
The WPD in conjunction with The Toys for Tots program provides toys for children 0-10 years of
age.

- Weekly English Language Learner (ELL) classes are held at three senior sites of the WHA.
Individual tutoring is held at the Barton Road complex.

- Keep Well clinics sponsored by the Board of Health are held on the first three Tuesdays of the
month at each of the three senior sites. BOH nurses check blood pressure and monitor ongoing
health issues, provide flu shots and answer health related questions. A BOH Outreach Worker is
available to work with families of WHA residents.

CONTACT INFORMATION

Applicants and families may call the Wellesley Housing Authority to request an application for housing
or to obtain additional information on any of our programs. Applications are also available at the WHA
website, www.welllesleyhousing.org.

The administrative office is located at 109 Barton Road in Wellesley. The office is open from 8:00 A.M.
until 4:00 P.M. Monday through Friday. The office staff may be contacted by calling 781-235-0223 or by
emailing: wellesleyhousing@aol.com.

http://www.welllesleyhousing.org/
mailto:wellesleyhousing@aol.com

106

REPORT OF THE TOWN CLERK

The office of the Town Clerk serves as the repository of vital records for the town; conducts all activities
related to census, elections and voter registration; issues a variety of licenses and permits; and serves as
the office of record for a variety of public filings. A staff of three assists the Clerk in carrying out the
various functions of the office.

Census and Elections

¢ƘŜ ¢ƻǿƴ /ƭŜǊƪΩǎ hŦŦƛŎŜ ŎƻƴŘǳŎǘŜŘ н ŜƭŜŎǘƛƻƴǎ ƛƴ C¸ нлмпΥ !ƴƴǳŀƭ ¢ƻǿƴ 9ƭŜŎǘƛƻƴ aŀǊŎƘ пΣ нлмпΤ {ǇŜŎƛŀƭ
Town Election May 20, 2014.

The March 2014 election participation rate was 18%.

The administration of elections requires the assistance of over 90 poll workers and the cooperation of
the Department of Public Works, the Wellesley Public Schools, the Police Department, and NIS/IT
department. Without the support and cooperation of these departments and citizens we would not be
able to fulfill our mandate.

The Board of Registrars of Voters is charged with the responsibility of certifying the validity of voter
signatures on registrations, absentee ballots, nomination papers and petitions. As of the March 2014
election the Town of Wellesley had 15699 registered voters.

The members of the Board of Registrars for FY 2014 were: Jane Kettendorf, and George P. D. Porter,
Republicans, and Dante Degruttola, Democrat, who served as chair and Kathleen F. Nagle, Unenrolled.

Town Meeting

The Town Clerk is responsible for keeping and publishing the minutes of Town Meeting. There were 2
Special Town Meetings requiring 3 sessions beginning December 9, 2013 and ending December 16,
2013. The 2014 Annual Town Meeting met for 5 sessions, beginning March 31, 2014 and ending April
16, 2014. There was also a Special Session within the Annual town Meeting on April 8, 2014.

Vital Records and Miscellaneous

During the period July 1, 2013 to June 30, 2014 the office processed:

215 Birth records
95 Marriage Intentions
123 Death records.
114 Business Certificates (D/B/A)

 3057 Dog Licenses

Staffing

Office staff of Jacqui Carmisciano, Assistant Town Clerk, Diane Innes, Elections and Voter Registration
Administrator, and Lynn Conover, part time Clerical Assistant ably support all the functions of the office.

Respectfully submitted,

Kathleen F. Nagle
Town Clerk

107

TOWN CLERK'S RECORD

December 9, 2013 7:30 Special Town Meeting

December 10, 2013

 In pursuance of a Warrant dated October 1, 2013 the duly elected Town Meeting Members proceeded
as follows:

 The Moderator, Margaret Metzger, called the Special Town Meeting to order at 7:30 P.M. The
Moderator declared a quorum present.

 ¢ƘŜ ¢ƻǿƴ /ƭŜǊƪΣ YŀǘƘƭŜŜƴ CΦ bŀƎƭŜΣ ǊŜŀŘ ǘƘŜ hŦŦƛŎŜǊΩǎ wŜǘǳǊƴ ƻŦ ǘƘŜ {ŜǊǾƛŎŜ ƻŦ ǘƘŜ ²ŀǊǊŀƴǘΦ

 The meeting was held under the provisions of Chapter 202 of the Acts of 1932 as amended. The
checklist of Town Meeting Members showed there were 213 members present. Only 121 were needed for a
quorum.

 The duly elected Town Meeting Members were segregated from the other voters of the Town by
occupying the front section of the auditorium, and were in the charge of a detail of police. Entrance to the
enclosure was through one door, and each Town Meeting Member was checked from the official list of
members before being admitted to the enclosure.

 Several elected and appointed town officers and staff, and guests of Town Meeting were seated
within this area by permission of the Moderator, but did not vote. Each such non-member was issued an
identifying badge.

 The following tellers were appointed by the Moderator to assist in counting a standing vote or a ballot
vote: Head Tellers, Roberta Francis and Amie Smith, assisted by Todd Himstead, Andrew Wrobel, Arthur
Priver, Kathleen Woodward, Amy Axelrod and Nancy Galligan.

 The Moderator expressed appreciation to the attendance checkers for the Annual Town Meeting:
Ralph Bailey, Phil Rolph and Jim Corscaddden and Joseph Hanlon.

 Refreshments at the break are to be provided by the Wellesley High Sophomore Class and the
Wellesley High School Key club for this Special Town Meeting.

 The Moderator explained the rules and regulations of the Town Meeting and the power and duties of
the Moderator in connection with the conduct of the meeting.

 The Moderator explained the schedule and the procedures to be followed for the Special Town
Meeting within this town meeting called for 8:00 pm tonight.

108

 The Moderator informed the meeting that unless objections were raised, the meeting would dispense
with the reading of the Warrant. No objections were raised and the meeting proceeded.

ARTICLE 1. To choose a Moderator to preside over said meeting and to receive reports of town
officers, boards and committees, and discharge presently authorized special committees; or take any other
action relative thereto.

 The following reports were submitted for filing: Advisory Committee Reports STM 7:30 and STM
8:00, Report of the Board of Selectmen on Retail sale of Beer and Wine, Board of Selectmen Ten Year School
Facilities Capital Plan, Fuller Brook Park Coordinating Committee, Planning Board (Revised), School Facilities
Committee and School Committee.

The Moderator recognized Thomas De Riemer, Precinct G, who offered a Resolution in honor of

John Woodacre upon his passing.

WHEREAS: We remember John E. Woodacre of Wellesley and Mattapoisett who
died on April 20, 2013. He was born in New Bedford to John and Doris (Spooner)
Woodacre, grandson of a New Bedford whaler and a direct descendent of Mayflower
Pilgrim William White and the Delanos of Fairhaven. He grew up in Newton and
Nantucket and while in high school played baseball and studied classical piano at the
Newton School of Music, and

WHEREAS: At the time of his death, Jack had been an active Town Meeting

Member for eleven years and for many years served the Town as a respected election
official and Warden in Precincts E and G, and trained many poll workers for the Town. For
fifteen years he was an active Wellesley Rotarian, serving on many committees and
flipping pancakes at the annual pancake breakfasts, and

WHEREAS: He moved to 100 Brook Street in the post WWII era where he

enjoyed the unique social cluster of families who met at the Maugus Club for competitive
badminton, squash, bowling and theater productions. He served on the Board of
Directors of the Maugus Club, held membership in the Wellesley Club, the RJD Home of
New Bedford and the board of the Wellesley Community Center. Former Maugus
ƳŜƳōŜǊ ²ŀƭǘŜǊ DǊŜŜƭŜȅ ǎǘŀǘŜŘΥ άWŀŎƪ ǿŀǎ ŀ ƭŀƴŘƳŀǊƪ ƛƴ ²ŜƭƭŜǎƭŜȅΦέ IŜ ǿŀǎ ǾŜǊȅ ƳǳŎƘ
ά²ŜƭƭŜǎƭŜȅέ ŀƴŘ ŘƛŘ ǘƘƛƴƎǎ ǘƘŜ ά²ŜƭƭŜǎƭŜȅ ²ŀȅέ ŀǎ ƛǘ ǳǎŜŘ ǘƻ ōŜ ǎŀƛŘΣ ŀƴŘ

WHEREAS: As a young man he enlisted in the Marines, serving in Guadalcanal,

the Philippines, Green Islands, the Samoas, New Zealand and other places, and liberated
American prisoners of war from Japan. He trained as a marine gunner. Pappy Boyington
flew cover for his squadron and while in the Pacific, Jack, having survived a plane crash,
was reported missing in action three times. He was always Semper Fi. He later attended
Northeastern University on the GI Bill, majoring in physics and engineering, and in 1966,
he founded John E. Woodacre Oil in Wellesley where he successfully ran the business for
many years, and

WHEREAS: He had a brief marriage to the late Barbara Woodruff and they had a

son, John Morgan Woodacre. He thereafter married the late Betsy Breed, a Dean College
professor and they adopted and raised two children in Wellesley. In 1994, John married
Wellesley attorney Lorri Seibert. Jack had Yankee ingenuity, keen intelligence, and was an
avid bridge player and boater throughout his life. Many will miss his handsome strong

109

carriage, shiny white hair and striking blue eyes. He is survived by his wife, five children
and nine grandchildren.

NOW THEREFORE BE IT RESOLVED, that this SPECIAL TOWN MEETING, on behalf of

the residents and municipal employees of the Town of Wellesley, expresses its deep
regret at the passing of John E Woodacre and publicly acknowledges its appreciation
for his dedicated service and significant contributions to the citizens of our Town, and
further, that the Town Clerk be instructed to record this Resolution in the minutes of
this Meeting, and to transmit copies to Mr. Woodacre's family.

 The Moderator then recognized Mary Ann Cluggish, Precinct G, who offered a resolution in honor
of Robert Bastille upon his passing:

 WHEREAS: On August 28, 2013, the Town of Wellesley was saddened by the
death of our esteemed fellow citizen, Robert Adams Bastille who for many years made
numerous and impressive contributions to the Town of Wellesley and its residents.
With his passing, Wellesley lost a dedicated citizen, a good neighbor and faithful
friend. He was 91 years old.

WHEREAS: Bob served as a Wellesley Town Meeting Member for 26 years. He served on
the Town Improvements Coordinating Committee, the Committee to study the Needs and
Requirements of the Wellesley Free Library and was instrumental in library improvements.
Bob served on the Board of Library Trustees for 11 years. He also served on the Advisory
Committee and the Zoning Board of Appeals. Wellesley values the civic engagement of its
residents for which Bob Bastille set a high standard.

WHEREAS: Bob attended the Fenn School in Concord, Phillips Exeter Academy, and
continued his studies at Harvard College. He joined the Army in 1943 and served with the
320th Combat Engineers in Europe and was awarded a Bronze Star for meritorious service.
After the war, Bob earned a Bachelor and then a Masters in Architecture from the Harvard
Graduate School of Design. Bob founded Bastille/Neiley Architects and designed a number
of public and private buildings in the Boston area. He was also active in the Boston Society
of Architects.

WHEREAS: Bob was a member of the Wellesley Club, an avid sports fan and an
enthusiastic supporter of the Boston Symphony Orchestra. He loved traveling, he loved the
sea, he loved birds and birdwatching. When you met him you were immediately impressed
with his keen intellect, his charm, his wit, and his great smile. When you participated in a
meeting with him his knowledge and helpfulness were invaluable.

WHEREAS: On behalf of the Citizens of Wellesley, this Resolution is being presented as
an opportunity to express the esteem in which we hold him as a faithful and devoted
citizen.

NOW THEREFORE BE IT RESOLVED, that this SPECIAL TOWN MEETING, on behalf of the
residents and municipal employees of the Town of Wellesley, expresses its deep regret
at the passing of Robert Adams Bastille and publicly acknowledges its appreciation for
his dedicated service and significant contributions to the citizens of our Town, and
further, that the Town Clerk be instructed to record this Resolution in the minutes of
this Meeting, and to transmit copies to Mr. Bastille's family.

110

The Moderator requested the Town Meeting stand and offer a moment of silence to honor Mr. Woodacre
and Mr. Bastille.

The Town Clerk transmitted copies of the resolutions to family members who were present.

The Moderator recognized Terri Tsagaris, Board of Selectmen, Precinct D, who offered a statement of
appreciation in honor of Katherine L Babson, Precinct E, Chair of the Board of Selectmen who has given
notice of her intention to retire from the Board of Selectmen at the conclusion of her term in March 2014.

The Town Meeting rose in appreciation of Ms. Babson and offered a round of applause.

 ARTICLE 2. To see if the Town will vote to amend Town Bylaw ARTICLE 31., Classification and
Salary Plans, by making changes in Schedule B entitled ά{ŀƭŀǊȅ tƭŀƴ ς Pay Schedule" established under
Section 31.6 which constitutes part of said Bylaws; to raise and appropriate, or otherwise provide,
money therefor; or take any other action relative thereto.

 Terri Tsagaris, Precinct D, Board of Selectmen reported to the Town Meeting on the current
balance of Free Cash and reserves and projected uses of Free Cash anticipated at this Special Town
Meeting.
Motion 1. Terri Tsagaris, Precinct D, Board of Selectmen, offered the following motion. Hans Larsen,
Executive Director of General Government Services spoke in support of the motion.

VOTED, unanimously, that the Salary Plan as established at the 1950 Annual Town Meeting as
ŀƳŜƴŘŜŘΣ ōŜ ŦǳǊǘƘŜǊ ŀƳŜƴŘŜŘ ōȅ ƛƴǎŜǊǘƛƴƎ ǘƘŜ ƴŜǿ tŀȅ {ŎƘŜŘǳƭŜ ŦƻǊ ǘƘŜ ²ŜƭƭŜǎƭŜȅ tƻƭƛŎŜ tŀǘǊƻƭƳŜƴΩǎ
Association as follows:

P10 Police Officer - Weekly rates of pay

 Step 1 Step 2 Step 3 Step 4

Effective July 1, 2013 927.17 981.64 1,036.35 1,090.97

Effective January 1, 2014 931.81 986.55 1,041.53 1,096.42

Effective July 1, 2014 950.45 1,006.28 1,062.36 1,118.35

Effective July 1, 2015 969.46 1,026.41 1,083.61 1,140.72

and further,

that the sum of $68,632 be appropriated and added to the amounts appropriated under Motion 2 of
Article 8 of the Warrant for the 2013 Annual Town Meeting to the Board of Selectmen for Public Safety;
said sum to be raised by a transfer from Free Cash and allocated as follows:

210 Police
 210-01 Personal Services $65,432
 201-02 Expenses 3,200

At 8:00 pm the moderator paused the proceedings of Special Town Meeting #1 (7:30) and recognized
Katherine L Babson, Precinct E, Chair, Board of Selectmen, who offered the following motion to adjourn.

 VOTED, unanimously, that this Special Town Meeting 7:30pm (STM #1) adjourn and reconvene
STM #1 this evening immediately after STM #2 (8:00pm) is adjourned.

111

Special Town Meeting #2 December 9, 2013 8:00 pm

 In pursuance of a Warrant dated November 21, 2013 the duly elected Town Meeting Members
proceeded as follows:

 The Moderator, Margaret Metzger, called the Special Town Meeting #2 (8:00pm) to order at 8:00 P.M.
The Moderator declared a quorum present.

 ¢ƘŜ ¢ƻǿƴ /ƭŜǊƪΣ YŀǘƘƭŜŜƴ CΦ bŀƎƭŜΣ ǊŜŀŘ ǘƘŜ hŦŦƛŎŜǊΩǎ wŜǘǳǊƴ ƻŦ ǘƘŜ {ŜǊǾƛŎŜ ƻŦ ǘƘŜ ²ŀǊǊŀƴǘΦ

 The meeting was held under the provisions of Chapter 202 of the Acts of 1932 as amended. The
Moderator declared a quorum present.

 ARTICLE 1. To choose a Moderator to preside over said meeting and to receive reports of town
officers, boards and committees, and discharge presently authorized special committees; or take any
other action relative thereto.

The Reports for Special Town Meeting #2 were earlier filed with the Town Clerk under Article 1
STM #1.

There was no further action under Article 1.

At 8:05 pm the Moderator paused the proceedings of Special Town Meeting #2 (8:00) and

recognized Katherine L Babson, Precinct E, Board of Selectmen who offered the following motion to
adjourn.

VOTED, unanimously, to adjourn STM #2 and reconvene STM #2 at 7:00 pm on Tuesday

December 10, 2013.

The Moderator then reopened Special town Meeting #1 at 8:06pm.

ARTICLE 3. To see what sums of money the Town will raise and appropriate, or otherwise provide,

including transfer from available funds, or borrowing, to supplement or reduce appropriations previously
approved by the 2013 Annual Town Meeting; or take any other action relative thereto.

Motion 1. Terri Tsagaris, Precinct D, Board of Selectmen offered the following motion. Matt

King, Chair of the Permanent building Committee spoke in support of the motion which was

 VOTED, unanimously, to increase the 2014 omnibus budget, as voted under Motion 2 of Article 8
of the Warrant for the 2013 Annual Town Meeting, by appropriating the sum of $32,527 as follows:

$12,527 to PBC salaries (account: 01185100-511370) and
$20,000 to Group Insurance (account: 21091400-489010);

that to meet said appropriation, transfer the sum of $32,527 from Free Cash.

 Motion 2. Terri Tsagaris, Precinct D, Board of Selectmen offered the following motion, which
was

 VOTED, unanimously, to transfer the sum of $6,850 from Council on Aging expenses
(1541200-533090) as voted under Motion 2, Article 8 of the Warrant for the 2013 Annual Town
Meeting, to Council on Aging personal services (01541100-512290).

112

Motion 3. Terri Tsagaris, Precinct D, Board of Selectmen offered the following motion, which
was

 VOTED, Unanimously, to transfer the sum of $6,180 as voted under Article 8, Motion 2 of the
2013 Annual Town Meeting, from Facilities Maintenance expenses to School expenses as follows:

Motion 4. Elizabeth Sullivan Woods, Library Trustee offered the following motion, which was,

 VOTED, unanimously, To increase the 2014 omnibus budget, as voted under Motion 2 of Article 8
of the Warrant for the 2013 Annual Town Meeting, by appropriating the sum of $3,000 as follows:

$3,000 to Wellesley Free Library Expenses (account: 01610400-583130);
that to meet said appropriation, transfer the sum of $3,000 from Free Cash.

ARTICLE 4. To see what sum of money the Town will raise and appropriate, or otherwise

provide, in addition to the amount appropriated under Article 8 of the Warrant for the November 14,
2011 Special Town Meeting, to implement Phase 3 (Final Design) of the Fuller Brook Park Preservation
Master Plan; to determine whether such sum shall be raised by taxation, through borrowing and/or by
transfer from available funds; or take any other action relative thereto.

Rosemary Donahue, Precinct E, Chair Fuller Brook Park Coordinating Committee offered the
following motion. Allan Port, Precinct G, Chair of the Community Preservation Committee spoke in
support of the funding for this motion.

VOTED, unanimously, that $35,000 be appropriated to the Fuller Brook Park Coordinating

Committee, in addition to the amount appropriated under motion 1 of Article 8 of the Warrant for the
2011 Special Town Meeting, for the Final Design (Phase 3, so called) of the Fuller Brook Park
Preservation Master Plan, said appropriation to be funded entirely from balances on hand in the
Community Preservation Fund Historic Resources Reserve.

ARTICLE 5. To see if the Town will vote pursuant to Chapter 40, Section 5B to create a special
purpose municipal stabilization fund, establishing a reserve for unanticipated future claims for personal
injury and medical and other expenses incurred by on-duty members of the Police and Fire
Departments; to raise and appropriate, or otherwise provide, including transfer from available funds, a
sum of money for the purpose; or take any other action relative thereto.

From: To:

01192210 529050 366$ 13420139 538090 366$

01192211 529050 366 13420139 538090 366

01192212 529050 366 13420139 538090 366

01192213 529050 366 13420139 538090 366

01192214 529050 366 13420139 538090 366

01192215 529050 366 13420139 538090 366

01192216 529050 366 13420139 538090 366

01192217 529050 366 13420139 538090 366

01192221 529050 1,626 13420139 538090 1,626

01192231 529050 1,626 13420139 538090 1,626

6,180$ 6,180$

113

Katherine L Babson Jr., Precinct E, Board of Selectmen, offered the following motion which was

 VOTED, unanimously, 2/3 required, to establish a Special Purpose Municipal
Stabilization fund as authorized under M.G.L. Chapter 40, Section 5B, to provide a reserve against the
insurance deductible on the Police and Fire injured on duty policy; to appropriate the sum of $250,000
to said fund; that to meet said appropriation, the sum of $250,000 shall be transferred from Free Cash.

The Moderator paused the Special Town Meeting for a break at 8:53pm. The Meeting resumed at 9:10 pm.

 Katherine L Babson, Jr., Precinct E, Board of Selectmen, offered the following motion

 VOTED, unanimously, that when this Special Town Meeting (7:30) #1 adjourns it will reconvene on
Tuesday, December 10, 2013 at the conclusion of the Special Town Meeting (8:00) #2.

ARTICLE 6. To see what action the Town will take on the authorized and unissued loans including
those identified in the list of same on file in the offices of the Board of Selectmen and Town Clerk; to
rescind authorization to borrow, and to authorize the transfer of unused proceeds from previously issued
loans to one or more eligible appropriations previously authorized; or take any other action relative
thereto.

 Motion 1 Ellen Gibbs, Precinct A, Board of Selectmen offered the following motion which was

VOTED, by declared voice vote, To rescind $300,000 in unused borrowing authorization approved as
follows:

Authorized Article Authorized Purpose
$1,600,000 25 ATM 2012 Water: Morse Pond wells

To rescind $264,000 in unused borrowing authorization approved as follows:

Authorized Article Authorized Purpose
$855,000 17 ATM 2012 Ladder Truck

And To rescind $40,000 in unused borrowing authorization approved as follows:

Authorized Article Authorized Purpose
$425,000 23 ATM 2011 Town Hall HVAC

such amounts being no longer needed to complete the projects for which they were initially
authorized and which sums were never borrowed.

Motion 2. Ellen Gibbs, Precinct A, Board of Selectmen offered the following motion which was

 VOTED, unanimously, that the Town appropriate $232,000 from the premium paid to the Town
upon the sale of the bonds issued for the DPW Administration Building, appropriate $55,000 from the
ǇǊŜƳƛǳƳ ǇŀƛŘ ǘƻ ǘƘŜ ¢ƻǿƴ ǳǇƻƴ ǘƘŜ ǎŀƭŜ ƻŦ ǘƘŜ ōƻƴŘǎ ƛǎǎǳŜŘ ŦƻǊ aƻǊǎŜΩǎ tƻƴŘ aŀƴŀƎŜƳŜƴǘΣ ŀƴŘ
appropriate $23,000 from the premium paid to the Town upon the sale of the bonds for Stormwater
drainage, which are subjects of Proposition 2 ½ debt exclusions, to pay costs of each project being financed
by such bonds and to reduce the amounts authorized to be borrowed for such projects, but not yet issued
by the Town, by the same amounts.

114

The Moderator announced that Article 7 would be taken up at the conclusion of the Special Town
Meeting #2.

ARTICLE 8. To see if the Town will vote to create a new position to be called the Building

Operations Liaison in the Facilities Maintenance Department, whose responsibilities will be to serve as a
liaison with the Permanent Building Committee, among other responsibilities; to raise and appropriate
or otherwise provide a sum of money therefor; or take any other action relative thereto.

 Barbara Searle, Precinct A, Board of Selectmen, offered the following motion which was

 VOTED, by declared voice vote, to increase the 2014 omnibus budget, as voted under Motion 2 of
Article 8 of the Warrant for the 2013 Annual Town Meeting, by appropriating the sum of $62,000 as
follows:

$42,000 to FMD salaries (account: 01192100-511220) and
$20,000 to Group Insurance (account: 21091400-489010);

that to meet said appropriation, the sum of $62,000 shall be transferred from Free Cash.

ARTICLE 9. To see if the Town will vote to authorize the Board of Selectmen to petition the
General Court for special legislation authorizing said Board, as the local licensing authority, to grant
licenses for the sale of wine and malt beverages not to be drunk on the premises by food stores and
specialty food stores; said legislation to include a definition of stores eligible for such licenses, to set the
maximum number of licenses, to provide for voter approval and to include such other conditions as said
Board may deem prudent; said Board being hereby authorized to determine in its sole discretion the
form of petition to be filed, and once it is filed, to decide on any subsequent revisions or modifications
ŀǎ ǎŀƛŘ .ƻŀǊŘ Ƴŀȅ ŘŜŜƳ ōŜǎǘ ƛƴ ƛǘǎ ƻǇƛƴƛƻƴ ǘƻ ŀŎƘƛŜǾŜ ǘƘŜ ¢ƻǿƴΩǎ ƭƛŎŜƴǎƛƴƎ ŀǳǘƘƻǊƛǘȅ ǳƴŘŜǊ ǎǳŎƘ
circumstances and subject to such conditions as said Board determines; or take any other action relative
thereto.

Donald McCauley, Precinct A, Board of Selectmen, offered the following motion which was

VOTED, by declared voice vote, That the Town hereby authorizes the Board of Selectmen to
petition the General Court for special Home Rule Legislation authorizing said Board, as the local
licensing authority, notwithstanding any general or special law to the contrary, upon voter
approval, to grant 6 licenses for the sale of wines and malt beverages not to be drunk on the
premises under Section 15 of Chapter 138 of the General Laws by food stores and specialty food
stores, of which 3 licenses shall be assigned to food stores, and the remaining 3 licenses shall be
assigned to specialty food stores.

ARTICLE 10. To see if the Town will vote to complete the following, as required in order to

ŎƻƴǎǳƳƳŀǘŜ ǘƘŜ ¢ƻǿƴΩǎ ŀŎǉǳƛǎƛǘƛƻƴ ƻŦ ǘƘŜ Ƴƻǎǘ ǿŜǎǘŜǊƭȅ ǇƻǊǘƛƻƴ ƻŦ ǘƘŜ /ƻŎƘƛǘǳŀǘŜ !ǉǳŜŘǳŎǘ ŀǎ
authorized by C. 267 of the Acts of 2002 and C. 73 of the Acts of 2013 and as authorized by vote of Town
Meeting under Article 22 of the Warrant for the 2013 Annual Town Meeting:

a) To authorize the Board of Selectmen to accept the deed from the Division of Capital

Asset Management and Maintenance (DCAM) or other appropriate agency to the Town of said land,
described in said C. 267 of the Acts of 2002, containing 5.59 acres; and to deed out from said parcel to
Bike Realty LLC the following described parcel, containing approximately 11,000 sq ft ± of land, in
consideration of its payment to the Commonwealth of $223,500, said sum having been determined by
independent appraisal to constitute the full market value of the entire parcel being deeded to the town.
{ŀƛŘ ммΣллл ǎǉΦ Ŧǘ ҕ ǇŀǊŎŜƭ ōŜƛƴƎ ǎƘƻǿƴ ƻƴ ŀ tƭŀƴ ŜƴǘƛǘƭŜŘ ά0 Overbrook Drive ς Site Plan of Land in
²ŜƭƭŜǎƭŜȅΣ aŀǎǎ tǊŜǇŀǊŜŘ ŦƻǊ ǘƘŜ /ƻƳƳΦ hŦ aŀǎǎŀŎƘǳǎŜǘǘǎέ ōȅ 5ŀǾƛŘ 9Φ wƻǎǎ !ǎǎƻŎƛŀǘŜǎΣ LƴŎΦΣ ŘŀǘŜŘ aŀȅ

115

2013. Said remaining land to be held under the jurisdiction of the Board of Selectmen for municipal
purposes as c. 267 provides, including as open space;

b) To amend the Zoning Map by either rezoning the 11,000 sq ft ± parcel of land
referenced above from Single Residence to Single Residence A or by extending the Business District at
951 Worcester Street over said parcel;

c) To transfer jurisdiction to the Natural Resources Commission, to be held as parkland as
it has agreed to do, the following 3 parcels of land, acquired by the Town pursuant to the authority
voted under Article 25 of the Warrant for the 2013 Annual Town Meeting and currently held under the
jurisdiction of the Board of Selectmen as general assets of the Town;

said 3 parcels being described as follows:
ƛύ ! ŎŜǊǘŀƛƴ ǇŀǊŎŜƭ ƻŦ ƭŀƴŘ ǎƘƻǿƴ ŀǎ [ƻǘ н ƻƴ ŀ Ǉƭŀƴ ŜƴǘƛǘƭŜŘ ά{ǳōŘƛǾƛǎƛƻƴ tƭŀƴ ƻŦ [ŀƴŘΣ мт {ŜŀǾŜǊ

StreeǘΣ ²ŜƭƭŜǎƭŜȅ aŀΦ ŀƴŘ tŀǊŎŜƭǎ ǘƻ ōŜ /ƻƴǾŜȅŜŘ ǘƻ ǘƘŜ ¢ƻǿƴ ƻŦ ²ŜƭƭŜǎƭŜȅέ ōȅ 5ŀǾƛŘ WΦ IƛŎƪŜȅΣ WǊΦΣ tΦ9ΦΣ
Town Engineer, Town of Wellesley, Department of Public Works, April 19, 2012, and recorded with the
Norfolk County Registry of Deeds in Plan Book 616, Page 29 and further bounded and described as
follows:

SOUTHEASTERLY by remaining land of the Grantor, one hundred thirty three and 58/100
(133.58) feet,
SOUTHEASTERLY by land of Philip G. Kenny, two (2.00) feet,
SOUTHWESTERLY by Parcel A as shown on said plan, eighty four and 21/100 (84.21) feet,
WESTERLY by land of the Town of Wellesley, ninety seven and 33/100 (97.33) feet,
NORTHWESTERLY by land of the Town of Wellesley, nineteen and 10/100 (19.10) feet and
seventeen and 59/100 (17.59) feet,
NORTHEASTERLY by Parcel C as shown on said plan, ninety three and 57/100 (93.57) feet,

Containing about 12,652 square feet according to said plan, and currently known and numbered
as 17R Seaver Street.

ii) A certain parcel of land shown as Parcel C on a plan entitlŜŘ ά{ǳōŘƛǾƛǎƛƻƴ tƭŀƴ ƻŦ [ŀƴŘΣ мт

{ŜŀǾŜǊ {ǘǊŜŜǘΣ ²ŜƭƭŜǎƭŜȅ aŀΦ ŀƴŘ tŀǊŎŜƭǎ ǘƻ ōŜ /ƻƴǾŜȅŜŘ ǘƻ ǘƘŜ ¢ƻǿƴ ƻŦ ²ŜƭƭŜǎƭŜȅέ ōȅ 5ŀǾƛŘ WΦ IƛŎƪŜȅΣ
Jr., P.E., Town Engineer, Town of Wellesley, Department of Public Works, April 19, 2012, and recorded
with the Norfolk County Registry of Deeds in Plan Book 616, Page 29 and further bounded and described
as follows:

NORTHWESTERLY by land of the Town of Wellesley, one hundred twenty nine and 93/100
(129.93) feet,

NORTHEASTERLY by land of the Town of Wellesley, forty and 42/100 (40.42) feet,

SOUTHEASTERLY by land of Kurt F. Somerville and Kandra M. Chencus, (also known as
Kendra M. Chencus), one hundred ten (110.00) feet,

SOUTHWESTERLY by Lot 2 as shown on said plan, ninety three and 57/100 (93.57) feet,

Containing about 7,163 square feet according to said plan, and currently known and numbered

as 11R Seaver Street.

ƛƛƛύ ! ŎŜǊǘŀƛƴ ǇŀǊŎŜƭ ƻŦ ƭŀƴŘ ǎƘƻǿƴ ŀǎ tŀǊŎŜƭ ! ƻƴ ŀ Ǉƭŀƴ ŜƴǘƛǘƭŜŘ ά{ǳōŘƛǾƛǎƛƻƴ tƭŀƴ ƻŦ [ŀƴŘΣ мт

Seaver Street, Wellesley Ma. and Parcels to be ConveȅŜŘ ǘƻ ǘƘŜ ¢ƻǿƴ ƻŦ ²ŜƭƭŜǎƭŜȅέ ōȅ 5ŀǾƛŘ WΦ IƛŎƪŜȅΣ
Jr., P.E., Town Engineer, Town of Wellesley, Department of Public Works, April 19, 2012, and recorded

116

with the Norfolk County Registry of Deeds in Plan Book 616, Page 29 and further bounded and described
as follows:

SOUTHWESTERLY by land of the Town of Wellesley, forty seven and 28/100 (47.28) feet,

NORTHWESTERLY by land of the Town of Wellesley, one hundred sixty six and 66/100
 (166.66) feet,

NORTHEASTERLY by Lot 2 as shown on said plan, eighty four and 21/100 (84.21) feet,

SOUTHEASTERLY by land of Philip G. Kenny, one hundred twenty five and 09/100 (125.09)
 feet,

SOUTHEASTERLY by land of the Town of Wellesley, thirty nine and 16/100 (39.16) feet,

Containing about 10,852 square feet according to said plan, and currently known and numbered

as 21R Seaver Street.

d) To raise and appropriate, or otherwise provide a sum of money for the foregoing, and to

authorize the Board of Selectmen to undertake any and all other action which it shall deem prudent,
necessary and expedient to complete the multi-phased transaction described above;

or take any other action relative thereto.

MOTION 1. Katherine L Babson, Jr., Precinct E, Chair of the Board of Selectmen, offered the

following motion which was

VOTED, by declared voice vote, 2/3 required, To acquire by purchase, eminent domain or

otherwise a certain parcel of land currently owned by the Commonwealth comprising approximately
5.59 acres which are a portion of the Cochituate Aqueduct, beginning at the Wellesley-Natick corporate
boundary, being also the Norfolk-Middlesex County line, and ending at station 157+75, approximately
нр ŦŜŜǘ ǎƻǳǘƘ ƻŦ 5ŜŘƳŀƴΩǎ .Ǌƻƻƪ ǿŀǎǘŜ ǿŜƛǊΣ ǎŀƛŘ ǇŀǊŎŜƭ ƻŦ ƭŀƴŘ ōŜƛƴƎ ǘƘŜ ƻƴƭȅ ǇƻǊǘƛƻƴ ƻŦ ǎŀƛŘ !ǉǳŜŘǳŎǘ
not already owned by the Town, as authorized and further described in Section 1 of c. 267 of The Acts of
2002; the consideration thereof to be the payment to the Commonwealth of the fair market value of the
same as determined by appraisal to be approved by the Commonwealth, to bŜ ǇŀƛŘ ƻƴ ǘƘŜ ¢ƻǿƴΩǎ
behalf by Bike Realty LLC.

{ŀƛŘ ǇŀǊŎŜƭ ƻŦ ƭŀƴŘ ōŜƛƴƎ ŀ ǇƻǊǘƛƻƴ ƻŦ ƭŀƴŘ ǎƘƻǿƴ ƻƴ ŀ Ǉƭŀƴ ŜƴǘƛǘƭŜŘ ά/ƻƳƳƻƴǿŜŀƭǘƘ ƻŦ aŀǎǎŀŎƘǳǎŜǘǘǎ
aŜǘǊƻǇƻƭƛǘŀƴ ²ŀǘŜǊ ²ƻǊƪǎΣ /ƻŎƘƛǘǳŀǘŜ !ǉǳŜŘǳŎǘΣ [ŀƴŘ tƭŀƴǎέΣ ǇǊŜǇŀǊŜŘ ōȅ 5ŜǎƳƻƴŘ CƛǘȊƎŜǊŀƭŘΣ
Engineer, dated December 31, 1897, and recorded with the Norfolk registry of Deeds in Plan Book 20,
Plan 923M (formerly Plan 923G Sheet 1 of 2). Pursuant to section 2 of c. 73 of the Acts of 2013, and as
shown on said plan, conveyance to the Town shall be exclusive of the portion of the aqueduct which is
within the limits of Worcester Turnpike, United States Highway Route 9, title to which shall remain with
the Commonwealth.

Said land to be held under the jurisdiction of the Board of Selectmen for general municipal purposes,
including, but not limited to the same, for Municipal Light Plant utilities, drainage, highway, recreation
or storm drain purposes, and open space; provided the portion of said land containing 11,000 sq. ft.
described below shall be held by the Board of Selectmen for the purpose of conveying the same to Bike
Realty LLC as consideration for the payment to the Commonwealth of the sum of money above
described, as authorized by section 1 of c. 73 of the Acts of 2013.

117

{ŀƛŘ ƭŀƴŘ ōŜƛƴƎ ǎƘƻǿƴ ŀǎ ǇŀǊŎŜƭ ά!έ ƻƴ ŀ Ǉƭŀƴ ŜƴǘƛǘƭŜŘ άtƭŀƴ ƻŦ [ŀƴŘ ƛƴ ²ŜƭƭŜǎƭŜȅΣ aŀǎǎΦ hǿƴŜŘ ōȅ
/ƻƳƳƻƴǿŜŀƭǘƘ ƻŦ aŀǎǎŀŎƘǳǎŜǘǘǎέ ōȅ 5ŀǾƛŘ 9Φ wƻǎǎ !ǎǎƻŎƛŀǘŜǎΣ LƴŎΦ tΦhΦ .ƻȄ осу-111 Fitchburg Road ,
Ayer, MA 01432, dated November, 2013, to be recorded with the Norfolk Registry of Deeds.

MOTION 2. Katherine L Babson, Jr., Precinct E, Chair of the Board of Selectmen, offered the
following motion which was

VOTED, by declared voice vote, 2/3 required, To authorize the Board of Selectmen to convey by

deed to Bike Realty LLC a certain parcel of land within the Aqueduct land referenced in Motion 1
comprising 11,000 sq. ft., as authorized and further described in Section 1 of c. 73 of the Acts of 2013;
the consideration thereof to be the payment to the Commonwealth of the full consideration of the
ToǿƴΩǎ ŀŎǉǳƛǎƛǘƛƻƴ ǇǳǊǎǳŀƴǘ ǘƻ aƻǘƛƻƴ мΦ

{ŀƛŘ ƭŀƴŘ ōŜƛƴƎ ǎƘƻǿƴ ŀǎ ǇŀǊŎŜƭ ά!έ ƻƴ ŀ Ǉƭŀƴ ŜƴǘƛǘƭŜŘ άtƭŀƴ ƻŦ [ŀƴŘ ƛƴ ²ŜƭƭŜǎƭŜȅΣ aŀǎǎΦ hǿƴŜŘ ōȅ
/ƻƳƳƻƴǿŜŀƭǘƘ ƻŦ aŀǎǎŀŎƘǳǎŜǘǘǎέ ōȅ 5ŀǾƛŘ 9Φ wƻǎǎ !ǎǎƻŎƛŀǘŜǎΣ LƴŎΦ tΦhΦ .ƻȄ осу-111 Fitchburg Road ,
Ayer, MA 01432, dated November, 2013, to be recorded with the Norfolk Registry of Deeds.

¢ƘŜ ¢ƻǿƴΩǎ ŘŜŜŘ ǎƘŀƭƭ ƛƴŎƭǳŘŜ ŀ ǇǊƻǾƛǎƛƻƴ ǘƘŀǘ ƛƴ ŀŎŎŜǇǘƛƴƎ ǘƘŜ ¢ƻǿƴΩǎ ŘŜŜŘΣ ǘƘŜ ƎǊŀƴǘŜŜΣ ŦƻǊ ƛǘǎŜƭŦΣ ƛǘǎ
successors, and assigns, covenants not to rely on the square footage being conveyed in the calculation
of applicable FAR (Floor Area Ratio) to the abutting parcel owned by the grantee by deed recorded in
said Deeds in Book 20591, page 15.

MOTION 3. Katherine L Babson, Jr., Precinct E, Chair of the Board of Selectmen, offered the
following motion.

Ms. Babson introduced Michael Zentner as the new Planning Director for the Town of Wellesley.

The motion was VOTED, by declared voice vote, 2/3 required, that the Zoning Map be amended by
establishing as a SINGLE RESIDENCE A DISTRICT land now included within the SINGLE RESIDENCE
5L{¢wL/¢ ǎƘƻǿƴ ŀǎ tŀǊŎŜƭ ά!έ ƳŜŀǎǳǊƛƴƎ ммΣллл ǎǉǳŀǊŜ ŦŜŜǘΣ ŦƻǊƳŜǊƭȅ ƻŦ ǘƘŜ /ƻŎƘƛǘǳŀǘŜ !ǉǳŜŘǳŎǘ ό[ƻǘ
мύ ŀƴŘ ŀōǳǘǘƛƴƎ І фрм ²ƻǊŎŜǎǘŜǊ {ǘǊŜŜǘ ό!ǎǎŜǎǎƻǊΩǎ tŀǊŎŜƭ нлл-ооύ ǎƘƻǿƴ ƻƴ ŀ Ǉƭŀƴ ŜƴǘƛǘƭŜŘ άtƭŀƴ ƻŦ
Land in WelleslŜȅΣ aŀǎǎΦ hǿƴŜŘ ōȅ /ƻƳƳƻƴǿŜŀƭǘƘ ƻŦ aŀǎǎŀŎƘǳǎŜǘǘǎέ ōȅ 5ŀǾƛŘ 9Φ wƻǎǎ !ǎǎƻŎƛŀǘŜǎΣ LƴŎΦ
P.O. Box 368-111 Fitchburg Road , Ayer, MA 01432, dated November, 2013, a copy of which is on file at
the Office of the Town Clerk.

Provided, said amendment to the Zoning Map shall not be effective until certification by the Board of
Selectmen, on the advice of Town Counsel, that the land transaction described in Motions 1 and 2 has
been finalized and recorded.

MOTION 4. Katherine L Babson, Jr., Precinct E, Chair of the Board of Selectmen, offered the
following motion which was

VOTED, unanimously, 2/3 required, that the Town vote pursuant to G.L. c. 40 §15A to transfer

the care, custody, management and control of the three parcels of land totaling 30,667± square feet
(hereŀŦǘŜǊ άǘƘŜ олΣсстҕ ǎǉǳŀǊŜ Ŧƻƻǘ ǇŀǊŎŜƭέύ ŘŜǎŎǊƛōŜŘ ōŜƭƻǿΣ ŎǳǊǊŜƴǘƭȅ ƘŜƭŘ ǳƴŘŜǊ ǘƘŜ ƧǳǊƛǎŘƛŎǘƛƻƴ ƻŦ
the Board of Selectmen as general assets of the Town, to the Natural Resources Commission, to be held
as parkland in perpetuity; said parcels being identified as follows:

The 30,667± square foot parcel to be transferred to the natural resources commission is shown as Parcel
A, containing 10,852 square feet, Parcel C, containing 7,163 square feet, and Lot 2, containing 12,652

118

square feet, as shown on a plan entƛǘƭŜŘ ά{ǳōŘƛǾƛǎƛƻƴ tƭŀƴ ƻŦ [ŀƴŘΣ мт {ŜŀǾŜǊ {ǘǊŜŜǘΣ ²ŜƭƭŜǎƭŜȅΣ a! ŀƴŘ
tŀǊŎŜƭǎ ǘƻ ōŜ ŎƻƴǾŜȅŜŘ ǘƻ ǘƘŜ ¢ƻǿƴ ƻŦ ²ŜƭƭŜǎƭŜȅέ ōȅ 5ŀǾƛŘ WΦ IƛŎƪŜȅΣ WǊΦΣ tΦ9ΦΣ ¢ƻǿƴ 9ƴƎƛƴŜŜǊΣ ¢ƻǿƴ ƻŦ
Wellesley, Department of Public Works, April 19, 2012, and recorded with the Norfolk County Registry of
Deeds in plan book 616, page 29.

All as set forth in (c) of Section 1 of c. 73 of the Acts of 2013.

Provided, said transfer of jurisdiction shall not be effective until certification by the Board of Selectmen,
on the advice of Town Counsel, that the land transaction described in Motions 1 and 2 has been
finalized and recorded.

ARTICLE 11. To see what sum of money the Town will raise and appropriate, or otherwise

provide, for the cost of the following work at 900-910 Worcester Street, previously known and referred
to as the Saint James The Great site: continuing due diligence investigation, demolition of existing
structures and other site work, performing all necessary remediation, investigation of potential
recreational uses of the site including performing program studies associated with the anticipated uses
of the site, creating a master site plan, preparing applications to permit construction of the anticipated
uses of the site, performing studies including architectural, engineering and/or other services, and
conducting any other activities associated with the above listed tasks; to determine whether such sum
shall be raised by taxation, borrowing and/or by transfer from available funds including Community
Preservation Funds; or take any other action relative thereto.

No motion offered.

ARTICLE 12. To authorize the Moderator to appoint a committee consisting of at least 3 and not

more than 5 town residents to study the subject of electronic voting at town meetings and to make a
report to the 2014 ATM including information about the use of electronic voting in other Massachusetts
towns and its cost; and including a recommendation about whether the Wellesley Town Meeting should
adopt electronic voting and, if so, the appropriate processes and procedures, including appropriate
amendments to the Town Bylaws; and take any other action relative thereto.

No motion offered.

 The Moderator noted the hour of 10:30pm and suggested an adjournment. The motion carried
unanimously. The Meeting adjourned to December 10, 2013 to follow the conclusion of Special Town Meeting
#2.

Attest:

Kathleen F Nagle
Town Clerk

119

CERTIFICATE OF NOTICE

OF ADJOURNED SPECIAL TOWN MEETING

 December 10, 2013

 Wellesley, MA

 I hereby certify that notice that the Town Meeting would adjourn from December 9, 2013 to December
10, 2013 at a time uncertain, following the dissolution of Special Town Meeting #2 (8:00 pm) at the Wellesley
High School was posted on the screen in the Hall during the recess of the meeting on December 9, 2013 and was
voted unanimously by the Town Meeting. That said adjournment was announced by the Moderator at the close
of the meeting of December 9, 2013 and a notice was posted on the town website (www.wellesleyma.gov) and
in the Town Hall at the office of the Town Clerk on December 10, 2013.

 AND FURTHER, that the notice of adjournment for Special Town Meeting #2 (8:00 pm) to 7:00 pm
December 10, 2013, was posted in the Town Hall and the Town Website on December 10, 2013.

 AND FURTHER, said notices of adjournment were emailed to all Town Meeting Members who have
provided email addresses to the town clerk (236).

Attest:

Kathleen F. Nagle
Town Clerk

120

TOWN CLERK'S RECORD

Special Town Meeting #2 December 9, 2013 8:00 pm

December 10, 2013

December 11, 2013

 The second session of the December 9, 2013 Special Town Meeting #2 (8:00 pm), adjourned from
December 9, 2013 was held this evening at the Wellesley High School Babson Auditorium, 50 Rice Street. The
Moderator, Margaret Ann Metzger, called the meeting to order at 7:00 P.M. The Moderator declared a
quorum present.

 The meeting was held under the provisions of Chapter 202 of the Acts of 1932 as amended. The
checklist of Town Meeting Members showed there were 194 members present. Only 121 were needed for a
quorum.

 The duly elected Town Meeting Members were segregated from the other voters of the Town by
occupying the front section of the auditorium, and were in the charge of a detail of police. Entrance to the
enclosure was through one door, and each Town Meeting Member was checked from the official list of
members before being admitted to the enclosure.

 Several elected and appointed town officers and staff, and guests of Town Meeting were seated
within this area by permission of the Moderator, but did not vote. Each such non-member was issued an
identifying badge.

 The following tellers were appointed by the Moderator to assist in counting a standing vote or a ballot
vote: Head Tellers, Roberta Francis and Amie Smith, assisted by Todd Himstead, Miguel Lessing, Nancy
Galligan, Bob White, MaryJane Tuohy and Jim Conlin.

 ARTICLE 2. To see what sum of money the Town will raise and appropriate, or otherwise provide, in
addition to the amounts voted under Motion 3 of Article 20 of the Warrant for the 2009 Annual Town Meeting
and Motion 1 of Article 18 of the Warrant for the 2013 Annual Town Meeting, for architectural, engineering
and/or other services, for preparation of plans and specifications, for construction, reconstruction,
remodeling, rehabilitation and/or design of the Tolles-Parsons Center (senior center) to be located at 496
Washington Street (the former American Legion site) and for vehicular parking to be located on site or on
other town controlled land or otherwise; to determine whether such sum shall be raised by taxation, through
borrowing and/or transfer from available funds; or take any other action relative thereto.

 Terri Tsagaris, Precinct D, Board of Selectmen, offered the following motion. Ms. Tsagaris explained
the scope of the proposed project. Matt King, Chair of Permanent Building Committee, explained the elements
of the funding requested.

 Town Meeting engaged in extended debate.

121

 The moderator called for a break at 8:55. The Meeting resumed at 9:11.

 !ǘ фΥпр ²ƛƭƭƛŀƳ aƻƴŜΣ tǊŜŎƛƴŎǘ 9Σ ǊƻǎŜ ǘƻ ŀ Ǉƻƛƴǘ ƻŦ ƻǊŘŜǊ ǘƻ ǉǳŜǎǘƛƻƴ ƛŦ ŀ ǎǇŜŀƪŜǊΩǎ ŎƻƳƳŜƴǘǎ ǿŜǊŜ
outside the scope of the motion on the floor. The Moderator questioned the speaker as to the direction of her
comments. The Moderator allowed the comments to continue. Mr. Mone took exception to the ruling. The
Moderator noted the exception. The comment was allowed.

 After additional debate and comment the Moderator called the question.

 A voice vote was called in the affirmative. Seven members rose to question the call of the voice vote.
A standing counted vote was conducted.

 VOTED, by standing counted vote, 130 yes, 52 no, 3 abstain, that the sum of $308,855 be
appropriated to the Permanent Building Committee, in addition to the amounts appropriated under
Motion 3 of Article 20 of the Warrant for the 2009 Annual Town Meeting and Motion 1 of Article 18 of
the Warrant for the 2013 Annual Town Meeting, for architectural, engineering and/or other services, for
preparation of plans and specifications, for construction, reconstruction, remodeling, rehabilitation
and/or design of the Tolles-Parsons Center (senior center) to be located at the Town owned site at 496
Washington Street (the former American Legion site) and for vehicular parking to be located on site or
on other Town controlled land or otherwise; that to meet said appropriation, the sum of $308,855 shall
be transferred from Free Cash; and that the Permanent Building Committee is authorized to take all
action necessary to carry out this project.

 Katherine L. Babson Jr. offered a motion to dissolve Special Town Meeting #2 (8:00 pm).

 The Special Town Meeting #2 (8:00pm) dissolved at 10:34 PM.

 The Moderator then reopened Special Town Meeting #1 (7:30 pm). The meeting came to order.
The Moderator polled the members as to whether they wished to continue or to adjourn.

 Katherine L Babson Jr. offered the following motion to adjourn which was

 VOTED, unanimously, that when this Special Town Meeting #1 (7:30pm) adjourns, it does until
Monday, December 16, 2013 at 7:30 pm in the same hall.

The meeting (STM#1) adjourned at 10:35 pm.

Attest:

Kathleen F Nagle
Town Clerk

122

CERTIFICATE OF NOTICE
OF ADJOURNED SPECIAL TOWN MEETING

 December 11, 2013

 Wellesley, MA

 I hereby certify that notice that the Town Meeting would adjourn from December 10, 2013 to
December 16, 2013 at 7:30 pm, was posted on the screen in the Hall and was voted unanimously by the Town
Meeting. That said adjournment was announced by the Moderator at the close of the meeting of December 10,
2013 and a notice was posted on the town website (www.wellesleyma.gov) and in the Town Hall at the office of
the Town Clerk on December 11, 2013.

 AND FURTHER, said notices of adjournment were emailed to all Town Meeting Members who have
provided email addresses to the town clerk (236).

Attest:

Kathleen F. Nagle
Town Clerk

123

 TOWN CLERK'S RECORD

Special Town Meeting #1 December 9, 2013 8:00 pm

December 16, 2013

 December 17, 2013

 The third session of the December 9, 2013 Special Town Meeting #1 (7:30 pm), adjourned from
December 10, 2013 was held this evening at the Wellesley High School Babson Auditorium, 50 Rice Street.
The Moderator, Margaret Ann Metzger, called the meeting to order at 7:35 P.M. The Moderator declared a
quorum present.

 The meeting was held under the provisions of Chapter 202 of the Acts of 1932 as amended. The
checklist of Town Meeting Members showed there were 153 members present. Only 121 were needed for a
quorum.

 The duly elected Town Meeting Members were segregated from the other voters of the Town by
occupying the front section of the auditorium, and were in the charge of a detail of police. Entrance to the
enclosure was through one door, and each Town Meeting Member was checked from the official list of
members before being admitted to the enclosure.

 Several elected and appointed town officers and staff, and guests of Town Meeting were seated
within this area by permission of the Moderator, but did not vote. Each such non-member was issued an
identifying badge.

 The following tellers were appointed by the Moderator to assist in counting a standing vote or a ballot
vote: Head Tellers, Roberta Francis assisted by Judi Donnelly, Arthur Priver, Nancy Galligan, Bob White, Katie
Gibson and Stanley Brooks.

 The Moderator noted the recent achievement of the 5th Grade Junior Raiders Youth Football team,
winning the American Youth Football National Championship in Kissimmee, Florida.

ARTICLE 7. To see what sums of money the Town will raise and appropriate, or otherwise provide,
to develop further and implement the following school facilities projects; including as appropriate the
cost of engineering design services including preparation of bid documents, for construction,
reconstruction, remodeling, rehabilitation and/or modernization of the same:

1. To the Permanent Building Committee for design, specifications, and planning for renovations to

the Fiske and Schofield Elementary Schools;

2. To the School Committee and Board of Selectmen for conceptual planning work associated with
the potential renovation, reconstruction, addition, consolidation or replacement of the Hardy,
Hunnewell and Upham Elementary Schools; and

3. To the School Committee and Board of Selectmen for the study of the heating, ventilation, and
air conditioning (HVAC) and other systems of the Wellesley Middle School, and other
renovations;

to determine whether such sums shall be raised by taxation, through borrowing and/or by transfer from
available funds; or take any other action relative thereto.

124

 Barbara Searle, Precinct A, Board of Selectmen, introduced the presentations on the group of motions
under this article. KC Kato, Precinct D, School Committee explained the scope of the projects requested. Matt
King, Chair of the Permanent Building Committee, detailed the cost elements for the requested appropriations.
Hans Larsen, Executive Director of General Government, explained the financial effects of the intended projects
and construction funding in a ten year plan to 2022.

 MOTION 1. Barbara Searle, Precinct A, Board of Selectmen offered the following motion, which was

 VOTED, by declared voice vote, 2/3 required, That the sum of $2,432,000 be appropriated to the
Permanent Building Committee for architectural, engineering and/or other services for preparation of
plans and specifications for the construction, reconstruction, remodeling, rehabilitation, modernization
and/or additions to the Fiske and Schofield Elementary Schools, to accommodate the classroom,
administrative and other educational needs of the Town;
that to meet said appropriation, the Treasurer, with the approval of the Board of Selectmen, is authorized
to borrow $2,432,000 under Chapter 44 of the General Laws, or any other enabling authority; and that the
Permanent Building Committee is authorized to take all action necessary to carry out this project.

 MOTION 2. KC Kato, Precinct D, School Committee, offered the following motion which was

 VOTED, by declared voice vote, that the sum of $90,000 be appropriated to the School
Committee and Board of Selectmen for architectural, engineering and/or other services required to
further study possible reconstruction, remodeling, rehabilitation, modernization, replacement and/or
additions to the Hardy, Hunnewell, and Upham Elementary Schools, to accommodate the classroom,
administrative and other educational needs of the Town; that to meet said appropriation, the sum of
$90,000 shall be transferred from Free Cash.

 MOTION 3. KC Kato, Precinct D, School Committee, offered the following motion which was

 VOTED, by declared voice vote, That the sum of $75,000 be appropriated to the School
Committee and Board of Selectmen for cost of engineering investigation, analysis, study and cost
estimating services for possible construction, reconstruction, remodeling, rehabilitation and/or
modernization of the mechanical systems (HVAC and plumbing) and other key building elements and
systems of the Middle School; that to meet said appropriation, the sum of $75,000 shall be transferred
from Free Cash.

 There being no further business before this Special Town Meeting, the moderator
acknowledged and thanked the Advisory Committee, town staff and Town Boards who worked tirelessly
to accomplish the preparation for these Special Town Meetings.

 Katherine L Babson, Jr. Precinct E, Board of Selectmen offered a motion to dissolve this Special
Town Meeting #1 (7:30pm).

 It was voted unanimously and the meeting dissolved at 9:10 pm.

Attest:

Kathleen F Nagle
Town Clerk

125

TOWN CLERK'S RECORDS OF TOWN ELECTIONS HELD

March 4, 2014

(Seal)

Wellesley, MA
March 5, 2014

 In pursuance of Warrant dated January 29, 2014, the inhabitants of the Town of Wellesley
qualified to vote in elections met at the polling places designated for the several precincts in said
Wellesley on March 4, 2014 at 7:00 A.M.

 Polling places had been designated as follows:
 The voters of Precinct A, in Katherine E. Bates School
 The voters of Precinct B, in Sprague School
 The voters of Precinct C, in Ernest F. Upham School
 The voters of Precinct D, in Otho L. Schofield School
 The voters of Precinct E, in Joseph E. Fiske School
 The voters of Precinct F, in Dana Hall/Shipley Center
 The voters of Precinct G, in Wellesley Free Library
 The voters of Precinct H, in Sprague School

The following served as Precinct Officers in the respective precincts by appointment either by the
Selectmen or by the Town Clerk:

PRECINCT A (Bates School)
Warden, John G. Schuler

Clerk, Svea Fraser

William T. Magorty
Sarah Sullivan
Rob Ann Tomlinson .5
Deborah Rempis .5
Anne Greene .5

Gerda Plouffe .5
Edwina W. Schuler .5
Jane Parker .5
Renate Olsen
aƛŎƘŀŜƭ 5ΩhǊǘŜƴȊƛƻΣ WǊΦ

PRECINCT B (Sprague School)

Warden, Jayne Moore
Clerk, Carol Walsh

Barbara Jean West Irene C. Flint .5
Timothy Flint .5 Johanna Perlmutter
Robert S. McCarthy
Mariann Youniss .5

Davida Fox-Melanson .5

PRECINCT C (Upham School)

Warden, Phil Rolph
Clerk, Helen Hamel

Al Novick Sheila Boyle
Penny Post .5 Edwin T. Donahue
John A. Macdonald .5 Marshall Cannell
Nancy A. Fraser .5

126

PRECINCT D (Schofield School)
Warden, Robert (Bob) White

Clerk, Deborah Dolan

Barbara Mastro .5
Myrna Macdonald

Lucy Kapples .5
Gerald Kelly

Brandon Milling
Karen White .5

Dennis Noonan .5
Brian White .5

PRECINCT E (Fiske School)

Warden, Joan Savitt
Clerk, Maureen Selvidge

Martha Cunningham Sarah Nocka .5
Elliot Warren .5 Sue Poulton
Joanne Kilsdonk Margaret M. Hartnett .5
Ralph Bailey .5 Janet A. Albrecht .5

PRECINCT F (Dana Hall/Shipley Center)

Warden, Dennis Viechnicki
Clerk, Adele Beggs

Robert C. McCarthy Jessica Langerman
Helen Turner Marijane Tuohy
Elaine Pipes WƻƘƴ CΦ hΩ{ǳƭƭƛǾŀƴ
Hugh Kelley .5

PRECINCT G (Wellesley Free Library)

²ŀǊŘŜƴΣ WŜΩ[Ŝǎƛŀ WƻƴŜǎ
Clerk, Barbara McMahon

Joan Gorman

June Nacey .5

WƻƘƴ CΦ hΩ{ǳƭƭƛǾŀƴ όǎƻƴύ WƻƘƴ ¦Φ hΩ{ǳƭƭƛǾŀƴΣ WǊΦ
Claire D. Wilson .5 Judy Nackoney .5
Cathleen Hardisty Angela Birneal Jones .5
Nancy Calderwood

PRECINCT H (Sprague School)
Warden, Diane Hemond

Clerk, Diane Hall

Maureen Febiger .5 Marc Schectman .5
Roger Regnier Dianne McCarthy .5
Jane Kett .5 Elizabeth Dugan .5
Linda Perlmutter .5 Mary Liz Levy .5
Chris Febiger .5

127

FINAL TABULATING CENTER (Town Hall)

Terrance Connolly Jean Bunting

 The Town Clerk, upon receipt of the returns from the several precincts, forthwith
canvassed the same and announced the final results at 9:30 P.M.
 The total number of ballots cast was as follows:

PRECINCT A B C D E F G H Total

Voters 506 459 458 432 296 245 174 368 2938

Total Registered 2165 2362 2317 2345 2060 1427 1226 2200 16102

Percentage 23% 19% 20% 18% 14% 17% 14% 17% 18%

 A B C D E F G H TOTAL

MODERATOR, One Year, Vote for ONE

MARGARET M METZGER 356 322 299 331 219 183 120 267 2097

WRITE-INS 0

BLANKS 150 137 159 101 77 62 54 101 841

BOARD OF SELECTMEN, Three Years, Vote for not more than TWO

DAVID L MURPHY 299 289 260 300 191 159 114 219 1831

BARBARA D SEARLE 326 293 260 304 189 169 115 234 1890

WRITE-INS 0

BLANKS 387 336 396 260 212 162 119 283 2155

ASSESSORS, Three Years, Vote for ONE

DAVID C CHAPIN 331 310 274 320 184 173 109 239 1940

WRITE-INS 0

BLANKS 175 149 184 112 112 72 65 129 998

BOARD OF HEALTH, Three Years, Vote for ONE

SHEPHERD N COHEN 333 298 267 312 195 178 113 236 1932

WRITE-INS 0

BLANKS 173 161 191 120 101 67 61 132 1006

LIBRARY TRUSTEES, Three Years, Vote for Not More than TWO

ANN-MARA LANZA 308 290 252 311 188 169 108 233 1859

ELIZABETH SULLIVAN WOODS 335 303 277 325 184 177 111 235 1947

WRITE-IN

BLANK 369 325 387 228 220 144 129 268 2070

128

NATURAL RESOURCES, Three Years, Vote for not more than TWO

JOAN M GAUGHAN 322 296 253 313 183 172 109 231 1879

Write-ins:

Lise Olney 25 40 21 41 99 61 21 37 345

Raina McManus 4 9 5 2 11 4 1 6 42

BLANKS 661 573 637 508 299 253 217 462 3610

NATURAL RESOURCES, TWO Years, Vote for ONE

 Write-ins:
 Lise Olney 2 1 3 3 3 4 1 3 20

Raina McManus 25 32 15 40 94 52 20 34 312

BLANKS 479 426 440 389 199 189 153 331 2606

PLANNING BOARD, Five Years, Vote for ONE

L DEBORAH CARPENTER 311 295 258 305 177 168 105 226 1845

WRITE-INS

BLANKS 195 164 200 127 119 77 69 142 1093

PLANNING BOARD, THREE Years, Vote for ONE

CATHERINE L JOHNSON 308 300 269 303 195 168 104 234 1881

WRITE-INS

BLANKS 198 159 189 129 101 77 70 134 1057

BOARD OF PUBLIC WORKS, Three Years, Vote for ONE

OWEN H DUGAN SR 352 326 299 323 193 186 122 263 2064

WRITE-INS 0

BLANKS 154 133 159 109 103 59 52 105 874

RECREATION COMMISSION, THREE Years, Vote for ONE

ANDREW WROBEL 318 302 274 311 196 172 105 231 1909

WRITE-INS 0

BLANKS 188 157 184 121 100 73 69 137 1029

RECREATION COMMISSION, TWO Years, Vote for ONE

EUGENE C SHEEHAN 318 299 263 301 176 168 105 232 1862

WRITE-INS 0

BLANKS 188 160 195 131 120 77 69 136 1076

SCHOOL COMMITTEE, Three Years, Vote for not more than TWO

WENDY WITHINGTON PAUL 336 246 213 253 146 124 79 184 1581

DIANE CAMPBELL 233 211 172 148 132 131 112 191 1330

MATTHEW KELLEY 246 257 256 308 172 143 86 214 1682

129

 0

WRITE-INS- Robert Cavanaugh 3 3

BLANKS 197 204 275 155 142 89 71 147 1280

HOUSING AUTHORITY, Five Years, Vote for ONE

MAURA B RENZELLA 346 326 265 317 190 167 102 240 1953

WRITE-INS 0

BLANKS 160 133 193 115 106 78 72 128 985

HOUSING AUTHORITY, FOUR Years, Vote for ONE

DONALD J KELLEY 314 304 265 299 177 165 105 231 1860

WRITE-INS 0

BLANKS 192 155 193 133 119 80 69 137 1078

QUESTION-RETAIL SALES OF WINE AND MALT BEVERAGES (up to 6 licenses)

YES 445 366 339 302 183 195 143 290 2263

NO 31 59 47 63 50 26 25 37 338

BLANKS 30 34 72 67 63 24 6 41 337

TOWN MEETING MEMBERS

PRECINCT A Vote for no more than 10

BARBARA D SEARLE 299 Elected 3 years

CHRISTOPHER DT GUIFFRE 292 Elected 3 years

SHEILA F OLSON 292 Elected 3 years

JENNIFER HELLER FRANK 285 Elected 3 years

ROBERT J CAPOZZI 281 Elected 3 years

ELLEN F GIBBS 281 Elected 3 years

LEE DUVALL 272 Elected 3 years

VINCENT JULIANI JR 259 Elected 3 years

PAMELA R STIRRAT 255 Elected 3 years

WALTER WOODS 254 Elected 3 years

PRECINCT B Vote for no more than 10

ANNA G. SEREIKO 251 Elected 3 years

FRANK S. DEMASI 249 Elected 3 years

ARTHUR S PRIVER 245 Elected 3 years

EDWIN T. DONAHUE 245 Elected 3 years

PHILIP P. BERESTECKI 242 Elected 3 years

LAWRENCE R. KAPLAN 242 Elected 3 years

MICHAEL P KIERNAN 241 Elected 3 years

FRANK R. HAYS 239 Elected 3 years

JAMES L ROBERTI 237 Elected 3 years

VINCENT DEVITO 226 Elected 3 years

130

PRECINCT C Vote for no more than 11

CHRISTINE S MIZZI 197 Elected 3 years

SHARON L GRAY 189 Elected 3 years

SHANI M DEFINA 178 Elected 3 years

STEVEN D FESSLER 175 Elected 3 years

MARIJANE TUOHY 175 Elected 3 years

ANN D JENNESS 171 Elected 3 years

ELIZABETH P. POWELL 165 Elected 3 years

KAREN B MARISCAL 161 Elected 3 years

RUTH HILL KLINCK 149 Elected 3 years

KATHRYN R GRIFFIN 140 Elected 3 years

PAMELA POSEY 139 Elected 1 year

VINCENT J SPOTO 134 Not elected

JAMES E HOLLIS, III 127 Not elected

LAURA V. HOCKETT 127 Not elected

ANNE RIPPY TURTLE 105 Not elected

PRECINCT D Vote for no more than 10

PATRICIA A QUIGLEY 304 Elected 3 years

JOELLEN M. TOUSSAINT 245 Elected 3 years

JOHN G. SCHULER 239 Elected 3 years

AMY J. AXELROD 237 Elected 3 years

ELLIOT G SWAN 221 Elected 3 years

W ARTHUR GARRITY III 220 Elected 3 years

ANN-MARA S LANZA 213 Elected 3 years

STEPHEN G. MURPHY 207 Elected 3 years

MARK D MILLER 206 Elected 3 years

RICHARD D HILL, JR 182 Elected 3 years

JOHN W HUSSEY, JR 162 Not elected

PRECINCT E Vote for no more than 10

LISE M OLNEY 178 Elected 3 years

CATHERINE L JOHNSON 176 Elected 3 years

KATHARINE GIBSON 170 Elected 3 years

JOAN E. GAUGHAN 169 Elected 3 years

JACK H. MORGAN 163 Elected 3 years

STANLEY A(LEE) BROOKS 163 Elected 3 years

ROBERT E. WHITE 160 Elected 3 years

CAREN B. PARKER 157 Elected 3 years

ANDREW W. PATTEN 157 Elected 3 years

THOMAS FRISARDI 145 Elected 3 years

PRECINCT F Vote for no more than 10

CYNTHIA C. EDWARDS 167 Elected 3 years

VIRGINIA LEE FERKO 164 Elected 3 years

PHILIP M. LAUGHLIN 160 Elected 3 years

MICHAEL R MAHLENKAMP 159 Elected 3 years

MERYL N FINK 157 Elected 3 years

ELAINE M PUTNAM 152 Elected 3 years

131

WRITEINS:

Michael Heffernan 71 Elected 3 years

Howard Carr 40 Elected 3 years

Matt Dunne 32 Elected 3 years

Michael Demarco 28 Elected 3 years

Other write-ins 118

PRECINCT G Vote for no more than 12

DOUGLAS W SMITH 98 Elected 3 years

PAUL H MERRY 98 Elected 3 years

PENNY POST 97 Elected 3 years

SCOTT L. RENNER 96 Elected 3 years

PHILIPPA J BIGGERS 96 Elected 3 years

LISA H BUFF 96 Elected 3 years

LORRI WOODACRE 95 Elected 3 years

RENEE BENNETT O'SULLIVAN 94 Elected 3 years

SUSAN KEMP 94 Elected 3 years

WILLIAM A MOYNIHAN 91 Elected 3 years

TUCKER D SWAN 90 Elected 1 year

JE'LESIA JONES 90 Elected 1 year

PRECINCT H Vote for no more than 11

SUSAN B. CLAPHAM 212 Elected 3 years

CATHERINE C MIRICK 197 Elected 3 years

JANE P NEILSON 196 Elected 3 years

MARLENE V. ALLEN 184 Elected 3 years

ROBERT C. SECHREST 180 Elected 3 years

PAUL L. CRISWELL 180 Elected 3 years

MAGGIE MULQUEEN 179 Elected 3 years

ROBERTA W. FRANCIS 179 Elected 3 years

PAMELA L. KUBBINS 177 Elected 3 years

MELISSA GOLEMBEWSKI
WILSON 161 Elected 3 years

ERIN HESTER 152 Elected 1 year

ELLEN L KORPI 144 Not Elected

 The ballots cast and the unused ballots in the several precincts were returned to the Town Clerk
in sealed boxes. The voting lists used at the entrances and exits to the polling places, the tally sheets
and the precinct records of election were also returned, all properly sealed in conformity with the laws
governing elections.
Attest:

Kathleen F. Nagle
Town Clerk

132

 Annual Town Meeting 2014

 Resolution ς John J. Curtin 136

 Resolution ς Albert S. Robinson 173

 March 31, 2014 135

 April 1, 2014 154

 April 7, 2014 162

 April 8, 2014 175

 April 16, 2014 180

Article #

1. Choose Moderator and Receive Reports 136

2. Town-Wide Financial Plan and Five Year Capital Budget Program 137

3. Consent Agenda 137

 Appropriations - Operating and Outlay

4. Amend Job Classifications Plan 138

5. Amend Salary Plan - Pay Schedule 147,195

6. Appropriation ς Set Salary of Elected Officials 153

7. FY14 Budget 153,154

8. FY15 Appropriations ς Omnibus Budget and Capital Budget Program
 Motion 1: Municipal Light Plant ς Tax ImpactΧΧΧΧΧΧΧΧΧΧΦΦмрр
 Motion 2: Enumeration of AppropriationsΧΧΧΧΧΧΧΧΧΧΧΧΦмрр
 Motion 3: Transfer of Free CashΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΦмсу

155,160
162,168

9. Appropriation - Stabilization Fund 168

10. Appropriation ς Municipal Light Plant 168

11. Appropriation - Water Program (Enterprise Fund) 169

12. Appropriation - Sewer Program (Enterprise Fund) 169

13. Appropriation - Authorize/Reauthorize Revolving Funds 170

 Appropriations - Special Capital Projects

14. Appropriation ς Community Preservation Fund 177

15. Appropriation ς Fuller Brook Park 178

16.
Appropriation ς Construction Funds for 2013 ATM Design Development
Projects

181

133

17. Appropriation ς Middle School Windows 182

18. Appropriation ς Additional Funds ς 900 Worcester Street 182

19.
Appropriation ς Purchase of 494 Washington Street (see Article 2 of the Special
Town Meeting)

182

20. Appropriation ς Hunnewell Field Restroom
182

21. Appropriation ς Park and Highway Roof 183

22. Appropriation ς Hills Branch Library Second Chimney Repair 183

23. Appropriation ς Fire Engine Pumber 183

 Authorizations

24. Authorization ς Accept/Abandon Easements 171,183

25. Authorization ς Water/Sewer Fund Loan Authorization
184

26. Authorization ς Demolition of Former MLP Office Building 184

27. Authorization ς Transfer Payment in lieu of Fractional Unit 184

28. Authorization ς Library Media Corp. Lease 184

29. Authorization ς Accept Provisions of Valor Act 185

30. Authorization ς Town Government Study Committee 185

31. Authorization ς WMLP American Tower Contract 186

32. Authorization ς Cochituate Aqueduct 186

 Amend Zoning Bylaws

33. Amendment ς Zoning Map for Single Building Historic Districts 186

34. Amendment ς Marijuana Dispensaries 187

 Amend Town Bylaws

35. Amendment ς Authorize BOS as SPGA-Marijuana Dispensaries 194

36. Amendment ς Police Regulations on Marijuana Dispensaries 194

37. Amendment ς Sustainable Energy Committee 194

 /ƛǘƛȊŜƴΩǎ tŜǘƛǘƛƻƴǎ

38. Petition ς Use of Former MLP Office Building 194

 General

39. Authorize/Unissued Loans and Unencumbered Transfers 195

40. Authorization ς Indemnify Town Employees 195

41. Appropriation ς Expenses Incurred Prior to July 1, 2013 195

134

42. Authorization ς Settle Claims 195

43. Authorization ς Dispose of Property 195

44. Authorization ς Appoint Fire Engineer 195

 SPECIAL TOWN MEETING

1. Choose Moderator and Receive Reports 175

2. Appropriation ς Purchase of 494 Washington Street 175

3. Amendment ς Malt Beverages and Wine Licenses 176

135

TOWN CLERK'S RECORD
OF THE 134th ANNUAL TOWN MEETING

March 31, 2014

Wellesley High School Babson Auditorium

April 1, 2014

 In pursuance of a Warrant dated January 28, 2014, the duly elected Town Meeting Members
proceeded as follows:

 The Moderator, Margaret Ann Metzger, called the 134th Annual Town Meeting to order at 7:32 P.M.
The Moderator declared a quorum present.

 Father Thomas Rafferty, pastor at St. Paul's Catholic Church offered the invocation.

 wŜǇǊŜǎŜƴǘŀǘƛǾŜǎ ƻŦ ǘƘŜ ²ŜƭƭŜǎƭŜȅ ±ŜǘŜǊŀƴǎΩ /ƻǳƴŎƛƭ ŀƴŘ ǘƘŜ ²ŜƭƭŜǎƭŜȅ CƛǊŜ 5ŜǇŀǊǘƳŜƴǘ ƘƻƴƻǊ DǳŀǊŘ
presented the colors to the meeting.

 The Middle School Jazz Band, under the direction of Mr. Henry Platt, played the "Star Spangled
Banner".
 Terri Tsagaris, Chairman of the Board of Selectmen, led the meeting in a salute to the flag.

 The Moderator informed the Town Meeting Members that the General Laws require that all members
be sworn to the faithful performance of their duties. Kathleen F. Nagle, Town Clerk, administered the oath to
those Town Meeting Members elected at the March 4, 2014 Annual Town Election and a Special Precinct A
Election held this evening to elect 2 representatives to vacancies.

 ¢ƘŜ ¢ƻǿƴ /ƭŜǊƪΣ YŀǘƘƭŜŜƴ CΦ bŀƎƭŜΣ ǊŜŀŘ ǘƘŜ hŦŦƛŎŜǊΩǎ wŜǘǳǊƴ ƻŦ ǘƘŜ {ŜǊǾƛŎŜ ƻŦ ǘƘŜ ²ŀǊǊŀƴǘΦ

 The meeting was held under the provisions of Chapter 202 of the Acts of 1932 as amended. The
checklist of Town Meeting Members showed there were 220 members present. Only 121 were needed for a
quorum.

 The duly elected Town Meeting Members were segregated from the other voters of the Town by
occupying the front section of the auditorium, and were in the charge of a detail of police. Entrance to the
enclosure was through one door, and each Town Meeting Member was checked from the official list of
members before being admitted to the enclosure.

 Several elected and appointed town officers and staff, and guests of Town Meeting were seated
within this area by permission of the Moderator, but did not vote. Each such non-member was issued an
identifying badge.

 The following tellers were appointed by the Moderator to assist in counting a standing vote or a ballot
vote: Head Tellers, Roberta Francis and Dona Kemp, assisted by Amy Axelrod, Stanley Brooks, Todd Himstead,
Bob White, Mary Jane Tuohy, and Arthur Priver.

136

 The Moderator expressed appreciation to the attendance checkers for the Annual Town Meeting: Phil
Rolph, Ralph Bailey, Joe Hanlon and Jim Corscaddden.

 The Sophomore Class of Wellesley High School will provide refreshments at the breaks.

 The Moderator explained the rules and regulations of the Town Meeting and the power and duties of
the Moderator in connection with the conduct of the meeting.

 The Moderator stated that to her knowledge no motions would be offered under Articles 1, 9,
17, 19, 20, 21, 22, 25, 28, 31, 32, 35, 36, 38-43.

 The Moderator announced the dates of the Town Meeting: April 1, April 7, 8, 16. If additional sessions
are required there will be no meetings the week of April 21 and resume if needed April 28, and 29. Meetings
for April 16 and any additional sessions required will take place at Wellesley Middle School. A Special Town
Meeting has also been noticed for April 8, 2014.

 The Moderator informed the meeting that unless objections were raised, the meeting would dispense
with the reading of the Warrant. No objections were raised and the meeting proceeded.

ARTICLE 1. To choose a Moderator to preside over said meeting and to receive reports of town

officers, boards and committees, including the Annual Town Report, the Report to this Town Meeting of
the Advisory Committee, the Report of the Community Preservation Committee, and discharge presently
authorized special committees; or take any other action relative thereto.

Moderator Margaret Metzger, elected at the March 4, 2014 Annual Town Election presided over

the meeting.

The following Committee Reports were filed with the Town Clerk: Advisory Committee Report and

Supplements, Report of the Community Preservation Committee; Report of the Fuller Brook Park
Coordinating Committee; Report of the BOS and COA: Status of the Tolles-Parsons Center; Report of the
Tolles-Parsons Center Update; Report of the Planning Board, Report of the Single building Historic District
Study Committee; Report of the School Committee and Report of the Sustainable Energy Committee.

James Stokes, former moderator, offered the following resolution:

RESOLUTION IN MEMORY OF
John J. Curtin

WHEREAS: With the death of John J. Curtin Jr. on November 25, 2013, the Town of Wellesley

lost an esteemed fellow citizen and civic leader who made many contributions to the Town of Wellesley
and its residents.

WHEREAS: WŀŎƪΩǎ ŜŦŦƻǊǘǎ ƻƴ ōŜƘŀƭŦ ƻŦ ǘƘŜ ¢ƻǿƴ ƛƴŎƭǳŘŜŘ ǎŜǊǾƛŎŜ ƻƴ ǘƘŜ !ŘǾƛǎƻǊȅ /ƻƳƳƛǘǘŜŜ

from 1972 through 1975; the Town Improvements Coordination Committee from 1975 through 1979;
and the Capital Budgeting and Investment Committee from 1979 through 1980.

WHEREAS: WŀŎƪ ǎŜǊǾŜŘ ŀǎ ǘƘŜ aƻŘŜǊŀǘƻǊ ƻŦ ²ŜƭƭŜǎƭŜȅΩǎ ¢ƻǿƴ aŜŜǘƛƴƎ ŦǊƻƳ мфум ǘƘǊƻǳƎƘ мфурΦ

137

WHEREAS: Jack also served as President of the Boston Bar Association and, subsequently as
President of the American Bar Association, in which role he fought successfully against a federal
government initiative to cut funding for legal services to the poor; and

WHEREAS: Jack, was a founding member of the Massachusetts Legal Assistance Corporation

and, in adŘƛǘƛƻƴ ǘƻ Ƙƛǎ ƭŀǿ ǇǊŀŎǘƛŎŜΣ ǘŀǳƎƘǘ ŀ άǘǊƛŀƭ ǇǊŀŎǘƛŎŜέ ŎƻǳǊǎŜ ŀǘ .ƻǎǘƻƴ /ƻƭƭŜƎŜ [ŀǿ {ŎƘƻƻƭ ŦƻǊ ƻǾŜǊ
40 years.

NOW THEREFORE BE IT RESOLVED that this Town Meeting, acting on behalf of all of the residents of the
Town of Wellesley and its municipal employees, expresses its deep sorrow at the passing of John J.
Curtin Jr. and publicly acknowledges its appreciation for his dedicated service and significant
contributions to the welfare of the Town, our community and our nation, and further that the Town
Clerk shall record this Resolution in the minutes of this meeting and, further, transmit a true copy of this
wŜǎƻƭǳǘƛƻƴ ǘƻ aǊΦ /ǳǊǘƛƴΩǎ ŦŀƳƛƭȅΦ

Town Meeting observed a moment of silence.

ARTICLE 2. To receive the Reports of the Board of Selectmen on the Five Year Capital Budget

Program and Town-Wide Financial Plan pursuant to Town Bylaw Sections 19.5.2 and 19.16; or take any
other action relative thereto.

Terri Tsagaris, Precinct D, Chairman of the Board of Selectmen, introduced the Town Wide
Financial Plan (TBL 19.5.2) and the Five-Year Capital Budget Program (TBL 19.16).

 Hans Larsen, Executive Director General Government Services presented the Town Wide Financial
Plan and Capital Budgeting Program.

Marjorie Freiman, Precinct C, Chair of the Advisory Committee, presented the Advisory Committee
comments on the Financial Plan.

Town Meeting engaged in discussion of the Financial Plan and

VOTED, by declared voice vote, that this Town Meeting hereby acknowledges presentation of the
Town ςWide Financial Plan and the Five Year Capital Budget Program pursuant to Section 19.16.2 and
19.5.2 respectively, of the Town Bylaws.

At 9:08 PM the Moderator declared a recess. The meeting reconvened at 9:25 pm.

 Terri Tsagaris, Precinct D, Chair Board of Selectmen, offered the following motion which was

 VOTED, unanimously by voice vote, that when this Town Meeting adjourns, it does so until Tuesday,
April 1, 2014, at 7:30 p.m. in this same hall.

ARTICLE 3. To see if the Town will vote to take action on certain articles in this warrant by a single
vote, pursuant to a consent agenda; or take any other action relative thereto.

Terri Tsagaris, Chair Board of Selectmen, Precinct D, offered the following motion for consent of
the Town Meeting.

 Ms. Tsagaris explained the criteria for inclusion of items in this motion
 Expected to be non Controversial
 Recommended unanimously by Advisory Committee and proponent

138

 Requires no greater than a majority vote of Town Meeting.
The Moderator offered Town Meeting Members the opportunity to ask questions for

clarification or to take the opportunity to request that an item be removed from this motion. No items
were removed.

VOTED, unanimously by voice vote, to approve the motions on file with the Moderator under

the following articles by a single voice vote pursuant to a consent agenda under this article:

Article 4: Amend Job Classification Plan (see motion below under Article 4)
Article 11: Water Program (see motion below under Article 11)
Article 12: Sewer Program (see motion below under Article 12)
Article 13: Authorize/Reauthorize Revolving Funds (see motion below under Article 13)
Article 44: Appoint Fire Engineers (see motion below under Article 44)

The Advisory Committee having recommended favorable action unanimously on all such

motions and each such motion requiring approval by a majority vote.

ARTICLE 4. To see if the Town will vote to amend ARTICLE 31 of the Town Bylaws by making

ŎƘŀƴƎŜǎ ƛƴ {ŎƘŜŘǳƭŜ ! ŜƴǘƛǘƭŜŘ άWƻō /ƭŀǎǎƛŦƛŎŀǘƛƻƴǎ ōȅ DǊƻǳǇǎέ ǿƘƛŎƘ ŎƻƴǎǘƛǘǳǘŜǎ ǇŀǊǘ ƻŦ ǎŀƛŘ .ȅlaws; or
take any other action relative thereto.

Voted unanimously under Article 3 consent Agenda:

 That the Classification Plan established at the 1950 Annual Town Meeting as amended, be
further amended as recommended by the Human Resources Board by strƛƪƛƴƎ {ŎƘŜŘǳƭŜ !Σ άWƻō
/ƭŀǎǎƛŦƛŎŀǘƛƻƴ ōȅ DǊƻǳǇǎέ ŀƴŘ ƛƴǎŜǊǘƛƴƎ ŀ ƴŜǿ {ŎƘŜŘǳƭŜ ! ŀǎ ŦƻƭƭƻǿǎΥ

New Classifications
Classification Department Job Group
Executive Assistant to the Executive
Director

BOS 51

Assistant Finance Director DFS 58

Reclassifications
Classification Department From Job Group

To Job Group
Deputy Director BOS 58/60
Projects Administrator PBC 54/55
Projects Assistant PBC 48/49
Assistant Administrator ASR 51/52
Program and Office Assistant COA 44/47
Inspector of Buildings BLD 58/59

Title Changes
From Title To Title Department Job Group

NIS Director IT Director IT 61
Deputy Fire Chief Assistant Fire Chief FIRE 60
Assistant NIS Director Assistant IT Director IT 58

139

Reclassifications and Title Changes
From Title and Job Group Department To Title and Job Group
Secretary ς JG 45 ASR Office Assistant ς JG 47

SCHEDULE A

JOB CLASSIFICATIONS BY GROUPS

Part I ς Positions not covered by collective bargaining agreements

GROUP 69
Executive Director of General Government Services SEL

GROUP 66
DPW Director DPW
Finance Director DFS

GROUP 65
Director of Facilities FMD

GROUP 63
Chief of Police POL
Treasurer/Collector TRS

GROUP 62
Fire Chief FIR
Human Resources Director HR
Library Director LIB
Programs Manager/Assistant Director DPW
Superintendent, Park & Highway DPW
Town Engineer DPW

GROUP 61
Assistant Director of General Government Services SEL
Deputy Chief of Police POL
IT Director IT
Superintendent, RDF DPW
Superintendent, Water and Sewer Division DPW

GROUP 60
Assistant Fire Chief FIR
Chief Assessor ASR
Deputy Chief of Fire Protection FIR
Deputy Director SEL
Director of Public Health HLTH
Director of Recreation REC
Planning Director PLN
Project Manager FMD
Senior Deputy Director SEL

GROUP 59
Assistant Director for Library Services LIB

140

Assistant Superintendent, Water and Sewer Division DPW
Assistant Town Engineer DPW
Inspector of Buildings BLDG

GROUP 58
Assistant Finance Director DFS
Assistant IT Director IT
Assistant Superintendent, Highway Division DPW
Assistant Superintendent, Park and Tree Division DPW
Custodial Services Manger FMD
Director of Senior Services COA
Energy Manager FMD
Information Technology Director LIB
Maintenance/Operations Manager FMD
Senior Civil Engineer DPW
Senior Management Analyst DPW

GROUP 57
Assistant Director REC
Assistant Director/Health HLTH
Assistant Planning Director PLAN
Deputy Assistant Director, General Government Services SEL
Director of Natural Resources NRC
GIS Manager IT
Network Manager/Webmaster IT
Technical Operations Manager IT
Water and Sewer Systems Engineer DPW
Youth Director YC

GROUP 56
Applications and Database Manager DPW
Assistant Town Accountant DFS
Civil Engineer DPW
Finance and Budget Analyst DFS
Financial Analyst FMD
Landscape Planner DPW
Management Analyst DPW

GROUP 55
Environmental Health Specialist HLTH
GIS Administrator IT
Local Building Inspector BLDG
Program Administrator REC
Projects Administrator PBC
Senior Engineer DPW
Senior Human Resources Generalist HR
GROUP 54
Assistant NRC Director NRC
Assistant Treasurer/Collector TRS
5ƛǊŜŎǘƻǊ ƻŦ ±ŜǘŜǊŀƴǎΩ {ŜǊǾƛŎŜǎ VET
Human Resources Generalist HR

141

Inspector of Wires BLDG
Plumbing and Gas Inspector BLDG
Public Health Nurse Supervisor HLTH
Planner PLN

GROUP 53
Analyst/Programmer IT
Community Health Coordinator HLTH
Environmental Education Coordinator NRC
Financial Assistant FMD
Health and Social Services Administrator COA
Public Health Nurse HLTH
Safety Coordinator DPW

GROUP 52
Assistant Administrator ASR
Parking Clerk SEL
RDF Business Manager DPW

GROUP 51
Administrative Assistant FAC
Assistant Town Clerk TC
5ŜǇǳǘȅ 5ƛǊŜŎǘƻǊ ƻŦ ±ŜǘŜǊŀƴǎΩ {ŜǊǾƛŎŜǎ VET
Executive Assistant to the Executive Director BOS
Executive Secretary, Director, DPW DPW
Executive Secretary, Zoning Board of Appeals ZBA
Sealer of Weights and Measures SEL

GROUP 50
Animal Control Officer/Inspector of Animals POL

GROUP 49
Accountant B DFS
Administrative Secretary SEL
Assessor Technician ASR
Elections and Registration Administrator TC
Office Administrator HLTH
Office Administrator, Water and Sewer Division DPW
Projects Assistant PBC

GROUP 48
Head Maintenance Custodian, Town Hall FAC
Office Administrator LIB
Office Assistant, Building BLDG
Personnel Administrative Assistant HR
Senior Accounting Assistant DPW
Senior Customer Service Representative MLP
Senior Office Assistant DPW

GROUP 47
Accounting Clerk, Treasurer/Collector TRS

142

Administrative Assistant FIR
Administrative/Accounting Assistant POL
Office Assistant ASR
Office Assistant, Engineering Division DPW
Office Assistant, Management Division DPW
Office Assistant, Municipal Light Plant MLP
Office Assistant, Park and Highway Divisions DPW
Office Assistant, RDF DPW
Office Assistant, Water and Sewer Division DPW
Program and Office Assistant COA
Secretary, Recreation REC
Senior Secretary, Selectmen SEL
Voter Registration Clerk TC

GROUP 46
Office Assistant SEL
Office Assistant/Records Clerk POL

GROUP 45
{ŜŎǊŜǘŀǊȅΣ 5ƛǊŜŎǘƻǊΩǎ hŦŦƛŎŜ DPW
Secretary, NRC NRC
Secretary/Technical Assistant PLAN

GROUP 44
Clerk TC
Communications Clerk/Receptionist MLP
Custodian FAC
Secretary, Building BLDG
Secretary II REC
Seniors Activities Coordinator COA

GROUP 43
Administrative Records Clerk MLP

GROUP 42
Office Clerk HLTH

GROUP 41
Night Watchman, Highway Division DPW

GROUP T19
Automotive Mechanic FIR
Carpenter/Painter FAC
Electrician FAC
Maintenance Craftsman FMD
Mechanical Technician FMD

143

Part II ς Positions covered by collective bargaining agreements

GROUP S55
Fleet Maintenance Supervisor DPW

GROUP S54
Customer Services Supervisor MLP
General Foreman, All Divisions DPW
Overhead Line Foreman MLP
Supervisor of Accounting MLP
Supervisor, RDF DPW
Underground Line Foreman MLP

GROUP S53
Coordinator, MLP MLP
Signal Alarm Foreman MLP

GROUP S50
Collections Representative MLP

GROUP 22
Crew Leader MLP

GROUP 21
Electrician A MLP
Lead Cablesplicer MLP
Lead Lineman MLP

GROUP 20
Automotive Mechanic Foreman A DPW
Cablesplicer, 1st Class MLP
Chief Substation Operator, Municipal Light Plant MLP
Construction Craftsman, Highway Division DPW
Construction Foreman/MLP MLP
Engineer A DPW
Foreman A - All Divisions DPW
Foreman A - Athletic Fields DPW
Foreman A ς Automotive Mechanic DPW
Foreman A - Highway DPW
Foreman A ς Park Construction DPW
Foreman A ς Tree Care DPW
Horticultural Technician DPW
Lineman, 1st Class MLP
Senior Welder DPW

GROUP 19
Lead Tree Climber, Park and Tree Division DPW
Meter and Sign Repair Person, Highway Division DPW
Meter/Backflow Prevention Device Coordinator DPW

144

GROUP 18
Engineering Technician MLP
Fleet Maintenance Mechanic DPW
Foreman B - All Divisions DPW
Groundskeeping Foreman, Park and Tree Division DPW
Highway Craftsman DPW
Lead Baler DPW
Park Construction Craftsman DPW
Primary Water Treatment Plant Operator DPW
Welder DPW

GROUP 17
Apprentice Lineworker/Stockkeeper MLP
Cablesplicer, 2nd Class MLP
Construction Equipment Operator DPW
Lineman, 2nd Class MLP
Meter/Backflow Prevention Device Technician DPW
Park Facilities Technician DPW
Park Technical Services Craftsman DPW
Power Shovel Operator, Water and Sewer Division DPW
Stockkeeper, Automotive, Highway Division DPW
Stockkeeper, Water and Sewer DPW
Substation Operator, Municipal Light Plant MLP
Tractor Trailer Operator DPW
Tree Climber, Park and Tree Division

DPW

GROUP 16
Fleet Maintenance Shop Assistant DPW
General Mechanic A, Water and Sewer Division DPW
Groundskeeper, Park and Tree Division DPW
Head Custodian DPW
Heavy Equipment Operator, Highway Division DPW
Lead Meter Reader MLP
Secondary Water Treatment Plant Operator DPW
Stockkeeper, Municipal Light Plant MLP
Transfer Haul Equip. Operator, RDF DPW
GROUP 15
Industrial Equipment Operator, RDF DPW
Medium Equipment Operator, Highway Division DPW
Medium Equipment Operator, Park and Tree Division DPW
Truck Driver A/Laborer, Water and Sewer Division DPW

GROUP 14
Building Maintenance Person, Highway Division DPW
Cablesplicer Helper, Municipal Light Plant MLP
Custodian DPW
Groundman, Municipal Light Plant MLP

GROUP 13
Park Maintenance Worker DPW
Permit Verifier/Trash Collector, RDF DPW

145

GROUP 12
Light Equipment Operator, Park and Highway Divisions DPW

GROUP 11
Laborer - All Divisions DPW

GROUP K23
Facility Supervisor FMD

GROUP K21
Middle School Head Custodian FMD

GROUP K19
Electrician FMD
HVAC Technician FMD
Plumber

GROUP K18
Maintenance Mechanic FMD

GROUP K17
Custodian Night Supervisor FMD
Elementary Head Custodian

GROUP K15
Custodian FMD

GROUP L17
Public Services Coordinator LIB

GROUP L16
Children's Services Supervisor LIB
Reference Services Supervisor LIB

GROUP L15
Branch Libraries Supervisor LIB
Interlibrary Loan Supervisor LIB
Technology and On-line Resources Supervisor LIB

GROUP L14
Reference Librarian LIB

GROUP L9
Circulation Supervisor LIB
Facilities Supervisor FAC

146

GROUP L6
Acquisitions Specialist LIB
Assistant Circulation Supervisor LIB
Bookkeeper LIB
Cataloging Assistant LIB

GROUP L4
Technology Assistant LIB

GROUP L3
Circulation Assistant LIB
Library Assistant LIB
Preservation Assistant LIB

GROUP L1
Helper LIB

GROUP C4
Custodian LIB

GROUP P40
Lieutenant POL

GROUP P30
Sergeant POL

GROUP P20
Detective POL
Prosecuting Officer POL
Safety Officer POL

GROUP P18
Police Officer ς EMT POL

GROUP P15
Police Officer ς Special POL

GROUP P10
Police Officer POL

GROUP F40
Captain FIR
Captain, Special Services FIR

GROUP F30
Lieutenant FIR

GROUP F10
Firefighter FIR

147

GENERAL GROUP: This group includes all part-time seasonal, casual, special and other jobs or positions not
otherwise classified above, whose job titles shall be as shown on the personnel records of the Human
Resources Board.

The rates of pay, as shown in the personnel records of the Human Resources Board, shall
continue in effect until otherwise adjusted by the Human Resources Board or by amendment of the
Plan.

 ARTICLE 5. To see if the Town will vote to amend ARTICLE 31 of the Town Bylaws by making
changes in Schedule B eƴǘƛǘƭŜŘ ά{ŀƭŀǊȅ tƭŀƴ ς Pay Schedule" established under Section 31.6 which
constitutes part of said Bylaws; to raise and appropriate, or otherwise provide, money therefor; or take
any other action relative thereto.

MOTION 1. Ilissa Povich, Precinct H, Chairman of the Human Resources Board, offered the
following motion, which was

That the Salary Plan as established at the 1950 Annual Town Meeting as amended, be further amended
effective July 1, 2013, as recommended by the Human Resources Board, by striking the existing pay
schedule for the non-bargaining unit, non-management personnel (Job Groups 40-49) and inserting the
new schedule as follows:

SCHEDULE B

SALARY PLAN ς PAY SCHEDULES

Rates effective as indicated as of July 1, 2014

Hourly rates ς reflects 3% increase over FY13

Job Group Step 1 Step 2 Step 3 Step 4 Step 5 Step 6

49 22.69 23.71 24.78 25.90 27.08 28.28

48 21.81 22.77 23.79 24.85 25.99 27.15

47 20.91 21.85 22.82 23.87 24.93 26.05

46 20.03 20.94 21.88 22.88 23.91 24.98

45 19.10 19.96 20.87 21.81 22.77 23.79

44 18.21 19.03 19.89 20.80 21.71 22.69

43 17.30 18.09 18.90 19.76 20.63 21.57

42 16.41 17.15 17.91 18.74 19.57 20.46

41 15.67 16.39 17.13 17.88 18.69 19.51

Hourly rates ς reflects 3% over FY 13

Trade positions ς non-union

Job Group Step 1 Step 2 Step 3 Step 4 Step 5 Step 6

T19 26.04 27.33 28.71 30.13 31.64 33.22

MOTION 2, Ilissa Povich, Precinct H, chairman of the Human Resources Board offered the

following motion, which was

 VOTED, by declared voice vote, that the Salary Plan as established at the 1950 Annual Town
Meeting as amended, be further amended effective July 1, 2013, as recommended by the Human

148

Resources Board, by striking the existing pay schedule for the Merit Pay Plan (Job Groups 50-69) and
inserting the new schedule as follows:

SCHEDULE B
SALARY PLAN ς PAY SCHEDULES

Salary rates effective as indicated as of July 1, 2014
Reflects 2% increase over FY 14 ranges at midpoint

Job Group Minimum Midpoint Maximum

69 123,870 157,800 191,730

68 114,850 146,300 177,750

67 106,450 135,600 164,750

66 98,520 125,500 152,480

65 91,300 116,300 141,300

64 85,170 108,500 131,830

63 79,850 101,400 122,950

62 74,810 95,000 115,190

61 69,930 88,800 107,670

60 65,570 83,000 100,430

59 61,070 77,300 93,530

58 57,350 72,600 87,850

57 53,820 67,700 81,580

56 50,320 63,300 76,280

55 47,060 59,200 71,340

54 44,980 56,400 67,820

53 42,910 53,800 64,690

52 40,670 51,000 61,330

51 38,880 48,600 58,320

50 37,120 46,400 55,680

149

Information Technology

Job Group Minimum Midpoint Maximum

61 78,990 100,300 121,610

60 74,180 93,900 113,620

59 69,360 87,800 106,240

58 64,540 81,700 98,860

57 60,740 76,400 92,060

56 56,920 71,600 86,280

55 54,060 68,000 81,940

54 51,680 64,800 77,920

53 49,290 61,800 74,310

52 46,890 58,800 70,710

51 44,880 56,100 67,320

 MOTION 3, Ilissa Povich, Precinct H, chairman of the Human Resources Board offered the
following motion, which was

 VOTED, by declared voice vote, that the sum of $150,000 be appropriated to the Human
Resources Board for the purpose of granting salary increases to employees in Job Groups 50 and above
in the classification plan.

 MOTION 4, Terri Tsagaris, Precinct D, Chair of the Board of Selectmen offered the following
motion. Hans Larsen, Executive Director of General Government explained the financial details of the
contract for the Police Dispatchers Association for FY 15 and FY16 and FY17.

 VOTED, by declared voice vote, that the Salary Plan as established at the 1950 Annual Town
Meeting as amended, be further amended as recommended by the Human Resources Board by striking
the existing Pay Schedules for the Wellesley Police Dispatchers Association and inserting the new Pay
Schedule as follows:

Wellesley Police Dispatchers Association - rate per hour

Job Group 47 Step 1 Step 2 Step 3 Step 4 Step 5 Step 6

Effective July 1, 2014 (2%) 20.508 21.428 22.504 23.396 24.354 25.427
Effective July 1, 2015 (2%) 20.918 21.857 22.954 23.864 24.841 25.936
Effective July 1, 2016(2%) 21.336 22.294 23.413 24.341 25.338 26.455

 MOTION 5, Terri Tsagaris, Precinct D, Chair of the Board of Selectmen offered the following
motion. Hans Larsen, Executive Director of General Government explained the financial details of the
contract for the DPW/MLP Supervisory Unit, AFSCME Local 335 for FY 15 and FY16 and FY17.

150

VOTED, by declared voice vote, that the Salary Plan as established at the 1950 Annual Town Meeting as
amended, be further amended as recommended by the Human Resources Board by striking the existing
Pay Schedules for the DPW/MLP Supervisory Unit, AFSCME Local 335, and inserting the new Pay
Schedules as follows:

DPW/MLP Supervisory Unit, AFSCME Local 335 ς rate per hour

FY 15 (effective July 1, 2014 - 2%)

DPW - 2%

Job Group Step 1 Step 2 Step 3 Step 4 Step 5 Step 6 Step 7 Step 8

S55 28.80 29.95 31.09 32.18 33.49 34.78 36.38 37.83

S54 27.04 28.10 29.18 30.22 31.42 32.64 34.16 35.51

S52 24.27 26.41 27.40 28.38 29.52 30.66 32.08 33.34

Municipal Light Plant - 2%

Job Group Step 1 Step 2 Step 3 Step 4 Step 5 Step 6 Step 7 Step 8

ES54 27.46 28.53 29.62 30.67 31.89 33.12 34.67 37.49

S54 27.46 28.53 29.62 30.67 31.89 33.12 34.67

S53 24.60 26.78 27.80 28.78 29.96 31.10 32.55

S50 21.33 22.19 22.99 23.84 24.80 25.76 26.92

FY 16 (effective July 1, 2015 - 2%)

DPW - 2%

Job Group Step 1 Step 2 Step 3 Step 4 Step 5 Step 6 Step 7 Step 8

S55 29.38 30.55 31.71 32.82 34.16 35.48 37.11 38.59

S54 27.58 28.66 29.76 30.82 32.05 33.29 34.84 36.22

S52 24.76 26.94 27.95 28.95 30.11 31.27 32.72 34.01

Municipal Light Plant - 2%

Job Group Step 1 Step 2 Step 3 Step 4 Step 5 Step 6 Step 7 Step 8

ES54 28.01 29.10 30.21 31.28 32.53 33.78 35.36 38.24

S54 28.01 29.10 30.21 31.28 32.53 33.78 35.36

S53 25.09 27.32 28.36 29.36 30.56 31.72 33.20

S50 21.76 22.63 23.45 24.32 25.30 26.28 27.46

FY 17 (effective July 1, 2016 - 2%)

DPW - 2%

Job Group Step 1 Step 2 Step 3 Step 4 Step 5 Step 6 Step 7 Step 8

S55 29.97 31.16 32.34 33.48 34.84 36.19 37.85 39.36

S54 28.13 29.23 30.36 31.44 32.69 33.96 35.54 36.94

S52 25.26 27.48 28.51 29.53 30.71 31.90 33.37 34.69

Municipal Light Plant - 2%

Job Group Step 1 Step 2 Step 3 Step 4 Step 5 Step 6 Step 7 Step 8

ES54 28.57 29.68 30.81 31.91 33.18 34.46 36.07 39.00

S54 28.57 29.68 30.81 31.91 33.18 34.46 36.07

S53 25.59 27.87 28.93 29.95 31.17 32.35 33.86

S50 22.20 23.08 23.92 24.81 25.81 26.81 28.01

151

 MOTION 6, Terri Tsagaris, Precinct D, Chair of the Board of Selectmen offered the following
motion. Hans Larsen, Executive Director of General Government explained the financial details of the
contract for the Police Superior Officers for FY 14 and FY15 and FY16.

 VOTED, by declared voice vote, that the Salary Plan as established at the 1950 Annual Town
Meeting as amended, be further amended as recommended by the Human Resources Board by striking
the existing Pay Schedules for the WelleslŜȅ tƻƭƛŎŜ {ǳǇŜǊƛƻǊ hŦŦƛŎŜǊǎΩ !ǎǎƻŎƛŀǘƛƻƴ ŀƴŘ ƛƴǎŜǊǘƛƴƎ ǘƘŜ ƴŜǿ
Pay Schedules as follows:

Police Superior Officers Association ς rate per week

FY 14

Effective July 1, 2013

P40 Lieutenant (1.5%) 1,576.84

P30 Sergeant (2%) 1,341.74

Effective January 1, 2014

P40 Lieutenant (1%) 1,592.61

P30 Sergeant 1,341.74

FY 15

Effective July 1, 2014

P40 Lieutenant (1.5%) 1,616.49

P30 Sergeant (2%) 1,368.58

Effective January 1, 2015

P40 Lieutenant (1%) 1,632.66

P30 Sergeant 1,368.58

FY 16

Effective July 1, 2015 ς 2%

P40 Lieutenant 1,665.31

P30 Sergeant 1,395.95

Effective January 1, 2016 ς 0.5%

P40 Lieutenant 1,673.64

P30 Sergeant 1,402.93

 MOTION 7, Terri Tsagaris, Precinct D, Chair of the Board of Selectmen offered the following
motion. Hans Larsen, Executive Director of General Government explained the financial details of the
contract for the Local 1795, International Association of Firefighters for FY 15 and FY16 and FY17.

152

 VOTED, by declared voice vote, that the Salary Plan as established at the 1950 Annual Town
Meeting as amended, be further amended as recommended by the Human Resources Board by striking
the existing Pay Schedules for Local 1795, International Association of Firefighters and inserting the new
Pay Schedule as follows:

Effective July 1, 2014 (2%)

Classification 1st Step 2nd Step 3rd Step 4th Step

Deputy Chief of Special
Services 1,333.12 1,411.75 1,490.21 1,568.63

Deputy Chief 1,245.90 1,319.39 1,392.72 1,466.01

Lieutenant 1,061.55 1,123.92 1,186.41 1,248.83

Firefighter 923.05 977.38 1,031.56 1,085.90

Effective July 1, 2015 (2%)

Classification 1st Step 2nd Step 3rd Step 4th Step

Deputy Chief of Special
Services 1,359.78 1,439.99 1,520.01 1,600.00

Deputy Chief 1,270.82 1,345.78 1,420.57 1,495.33

Lieutenant 1,082.78 1,146.40 1,210.14 1,273.81

Firefighter 941.51 996.93 1,052.19 1,107.62

Effective January 1, 2016 (0.5%)

Classification 1st Step 2nd Step 3rd Step 4th Step

Deputy Chief of Special
Services 1,366.58 1,447.19 1,527.61 1,608.00

Deputy Chief 1,277.17 1,352.51 1,427.67 1,502.81

Lieutenant 1,088.19 1,152.13 1,216.19 1,280.18

Firefighter 946.22 1001.91 1,057.45 1,113.16

Effective July 1, 2016 (2%)

Classification 1st Step 2nd Step 3rd Step 4th Step

Deputy Chief of Special
Services 1,393.91 1,476.13 1,558.16 1,640.16

Deputy Chief 1,302.71 1,379.56 1,456.22 1,532.87

Lieutenant 1,109.95 1,175.17 1,240.51 1,305.78

Firefighter 965.14 1021.95 1,078.60 1,135.42

Effective January 1, 2017 (0.5%)

Classification 1st Step 2nd Step 3rd Step 4th Step

Deputy Chief of Special
Services 1,400.88 1,483.51 1,565.95 1,648.36

Deputy Chief 1,309.22 1,386.46 1,463.50 1,540.53

Lieutenant 1,115.50 1,181.05 1,246.71 1,312.31

Firefighter 969.97 1027.06 1,083.99 1,141.10

The moderator declared this Article 5 will be held open for further action anticipated.

153

ARTICLE 6. To see what action the Town will take to fix the salary and compensation of the Town
Clerk as provided by Section 108 of Chapter 41 of the General Laws, as amended; or take any other action
relative thereto.

Barbara Searle, Precinct A, Board of Selectmen offered the following motion which was

 VOTED, by declared voice vote, that the annual (52 week) salary of the Town Clerk be fixed at the
amount of $81,649 effective July 1, 2014.

ARTICLE 7. To see what sums of money the Town will raise and appropriate, or otherwise provide,
including transfer from available funds, or borrowing, to supplement or reduce appropriations previously
approved by the 2013 Annual Town Meeting; or take any other action relative thereto.

MOTION 1 Barbara Searle, Precinct A, Board of Selectmen offered the following motion which was

 VOTED, unanimously, That the sum of $650,000 be appropriated for snow and ice removal
costs, said sum to be taken from Free Cash, as certified as of July 1, 2013, and added to the amount
appropriated to the Board of Public Works ς 456 Winter Maintenance under Motion 2 of Article 8 of the
Warrant for the 2013 Annual Town Meeting.

The Moderator noted the hour of 11:00 pm and suggested an adjournment. The motion carried unanimously.
The Meeting adjourned to April 1, 2014.

Attest:

Kathleen F Nagle
Town Clerk

CERTIFICATE OF NOTICE
OF ADJOURNED ANNUAL TOWN MEETING

 April 1, 2014

 Wellesley, MA

 I hereby certify that notice that the Town Meeting would adjourn from March 31, 2014 to April 1, 2014
at 7:30 p.m. at the Wellesley High School was posted on the screen in the Hall during the recess of the meeting
on March 31, 2014 and was voted unanimously by the Town Meeting. That said adjournment was announced by
the Moderator at the close of the meeting of March 31, 2014 and a notice was posted on the town website
(www.wellesleyma.gov) and in the Town Hall at the office of the Town Clerk on April 1, 2014.

Attest:

Kathleen F. Nagle
Town Clerk

154

TOWN CLERK'S RECORD
OF ADJOURNED SESSION OF 2014 ANNUAL TOWN MEETING

April 1, 2014
Wellesley High School Babson Auditorium

April 2, 2014

 In pursuance of a Warrant dated January 28, 2014, the duly elected Town Meeting Members
proceeded as follows:

 The Moderator, Margaret Ann Metzger, called the second session of the 134th Annual Town Meeting
to order at 7:32 P.M. The Moderator declared a quorum present.

 The meeting was held under the provisions of Chapter 202 of the Acts of 1932 as amended. The
checklist of Town Meeting Members showed there were 217 members present. Only 121 were needed for a
quorum.

 The duly elected Town Meeting Members were segregated from the other voters of the Town by
occupying the front section of the auditorium, and were in the charge of a detail of police. Entrance to the
enclosure was through one door, and each Town Meeting Member was checked from the official list of
members before being admitted to the enclosure.

 Several elected and appointed town officers and staff, and guests of Town Meeting were seated
within this area by permission of the Moderator, but did not vote. Each such non-member was issued an
identifying badge.

 The following tellers were appointed by the Moderator to assist in counting a standing vote or a ballot
vote: Head Tellers, Roberta Francis and Amy Smith, assisted by Amy Axelrod, Stanley Brooks, Todd Himstead,
Bob White, Mary Jane Tuohy, and Arthur Priver.

Article 7 MOTION 2, Barbara Searle, Precinct A, Board of Selectmen offered the following motion

which was

 VOTED, unanimously, to transfer $252,031.05 in unused cash at project completion from PBC to
MLP; originally appropriated as follows:

Authorized Article Authorized Purpose
$1,920,000 17.1 ATM 2010 MLP Administration Building $
819,975 6.0 STM 2011 Supplemental

such amounts being no longer needed to complete the projects for which they were initially
authorized.

155

ARTICLE 8. To see what sums of money the Town will raise and appropriate, or otherwise provide,
including transfer from available funds, or borrowing, for the following:

a) for the operation of the several Town departments, including capital outlay, maturing debt and
interest, and to provide for a Reserve Fund;

b) for extraordinary maintenance, special capital projects and other capital outlay items for the
several Town departments;

c) for such purposes as may be voted contingent upon passage by the voters of referendum
questions as authorized by Section 21c (g) of Chapter 59 of the General Laws, as amended;

and among other resources to meet said appropriations, to authorize the Board of Assessors to use any
monies paid to the Town from the Wellesley Municipal Light Plant as an estimated receipt when
computing the Fiscal Year 2015 Tax Rate; or take any other action relative thereto.

MOTION 1 Terri Tsagaris, Precinct D, Board of Selectmen, offered the following motion which was

 VOTED, unanimously, that the Town authorizes the Board of Assessors to use $1,000,000 paid
to the Town from the Municipal Light Plant as an estimated receipt when computing the fiscal year 2015
tax rate.

 MOTION 2. Terri Tsagaris, Precinct D, Chair of the Board of Selectmen introduced the Omnibus
Budget motion for Operating and Capital appropriations for the several departments.

156

Funding Item

Personal

Services Expenses

Total

Operations

GENERAL GOVERNMENT

Board of Selectmen - Administration

122 Executive Director's Office 398,708 30,550 429,258

126 Sustainable Energy 0 15,033 15,033

199 Central Administrative Services 0 38,500 38,500

133 Finance Department 380,314 8,000 388,314

155 Information Technology 468,458 219,009 687,467

145 Treasurer & Collector 265,011 123,863 388,874

195 Town Report 0 4,000 4,000

Board of Selectmen - Human Services

541 Council on Aging 236,455 122,438 358,893

183 Fair Housing Committee 0 200 200

543 Veterans' Services 0 104,875 104,875

542 Youth Commission 73,309 17,190 90,499

Board of Selectmen - Other Services

180 Housing Development Corporation 0 6,000 6,000

691 Historical Commission 0 750 750

690 Historical District Commission 0 250 250

693 Memorial Day 0 2,500 2,500

692 Celebrations Committee 0 4,700 4,700

176 Zoning Board of Appeals 49,559 7,115 56,674

Board of Selectmen - Shared Services

151 Law 0 250,000 250,000

945 Risk Management 0 504,000 504,000

135 Audit Committee 0 56,250 56,250

458 Street Lighting 0 227,000 227,000

Provision for Contract Settlements 222,052 0 222,052

Subtotal - Board of Selectmen - General Government 2,093,866 1,742,223 3,836,089

Other General Government

161 Town Clerk/Election & Registration 249,314 49,790 299,104

141 Board of Assessors 258,644 89,700 348,344

175 Planning Board 226,522 42,600 269,122

185 Permanent Building Committee 121,557 6,450 128,007

152 Human Resources Board 279,408 18,803 298,211

131 Advisory Committee 7,205 16,692 23,897

132 Advisory Committee - Reserve Fund 0 175,000 175,000

Subtotal - Other General Government 1,142,650 399,035 1,541,685

GENERAL GOVERNMENT TOTAL 3,236,516 2,141,258 5,377,774

That the following sums of money be appropriated to the Town boards and officials and for the purposes as hereinafter set

forth:

To the Board of Selectmen for General Government; $3,236,516 for Personal

Services and $2,141,258 for Expenses. And it is recommended that the sums

be allocated as follows:

To the following Town boards and officials:

157

FACILITIES MAINTENANCE - BOARD OF SELECTMEN

192 Facilities Maintenance 3,619,002 2,937,778 6,556,780

FACILITIES MAINTENANCE TOTAL - BOARD OF SELECTMEN 3,619,002 2,937,778 6,556,780

PUBLIC SAFETY - BOARD OF SELECTMEN

210 Police Department 4,963,989 636,494 5,600,483

299 Special School Police 101,730 2,955 104,685

220 Fire Department 4,676,273 262,749 4,939,022

241 Building Department 432,860 26,350 459,210

230 Emergency Medical Services 0 0 0

244 Sealer of Weights & Measures 15,660 2,800 18,460

492 Radio Master Box 0 0 0

PUBLIC SAFETY TOTAL - BOARD OF SELECTMEN 10,190,512 931,348 11,121,860

PUBLIC WORKS

410 Engineering 491,672 69,489 561,161

420 Highway 1,024,210 505,950 1,530,160

454 Fleet Maintenance 135,120 56,462 191,582

430 Park 1,076,978 295,370 1,372,348

440 Recycling & Disposal 956,745 1,301,443 2,258,188

450 Management 343,076 48,295 391,371

456 Winter Maintenance 0 348,703 348,703

PUBLIC WORKS TOTAL 4,027,801 2,625,712 6,653,513

WELLESLEY FREE LIBRARY

610 Library Trustees 1,635,027 484,845 2,119,872

620 Regional Services (Non-Tax Impact) 0 0 0

LIBRARY TOTAL 1,635,027 484,845 2,119,872

RECREATION

630 Recreation Commission 312,824 20,000 332,824

RECREATION TOTAL 312,824 20,000 332,824

HEALTH

510 Board of Health 352,946 68,540 421,486

523 Mental Health Services 0 215,691 215,691

HEALTH TOTAL 352,946 284,231 637,177

To the Board of Public Works, $4,027,801 for Personal Services and $2,625,712

for Expenses. And it is recommended that the sums be allocated as follows:

To the Board of Selectmen for Public Safety, $10,190,512 for Personal Services

and $931,348 for Expenses. And it is recommended that the sums be allocated

as follows:

To the Recreation Commission:

To the Trustees of the Wellesley Free Library:

To the Board of Selectmen for Facilities Maintenance, $3,619,002 for Personal

Services and $2,937,778 for Expenses. And it is recommended that the sums

be allocated as follows:

Provided that the cash on hand in the RDF Baler and Compactors Major Repairs and Replacement Fund on June 30, 2014be appropriated to the

Board of Public Works for major repairs and replacement of the baler and the trash compactors and their attachments at the Recycling and

Disposal Facility (major repair being defined as repairs or scheduled maintenance costing more than $5,000); and that expenditures from this fund

may be made by the Board of Public Works for major repairs, but expenditures for equipment replacement shall be subject to Tow n Meeting

Appropriation.

To the Board of Health:

158

NATURAL RESOURCES

171 Natural Resources Commission 212,331 10,750 223,081

172 Morses Pond 0 148,670 148,670

NATURAL RESOURCES TOTAL 212,331 159,420 371,751

NON-SCHOOL TOTAL 23,586,959 9,584,592 33,171,551

WELLESLEY PUBLIC SCHOOLS

320 Instruction 40,790,340 2,274,263 43,064,603

330 Administration 922,076 150,528 1,072,604

340 Operations 750,725 530,047 1,280,772

360 Special Tuition/Transportation/Inclusion 13,225,366 4,881,274 18,106,640

Subtotal 55,688,507 7,836,112 63,524,619

SCHOOL TOTAL 55,688,507 7,836,112 63,524,619

EMPLOYEE BENEFITS

914 Group Insurance 0 16,586,944 16,586,944

919 Other Post Empl. Benefits Liability Fund 0 3,000,000 3,000,000

910 Retirement Contribution 0 5,943,377 5,943,377

913 Unemployment Compensation 0 200,000 200,000

950 Compensated Absences 0 90,000 90,000

911 Non-Contributory Pensions 0 16,700 16,700

EMPLOYEE BENEFITS TOTAL 0 25,837,021 25,837,021

ALL PERSONAL SERVICES & EXPENSES 79,275,466 43,257,725 122,533,191

To the School Committee, $55,688,507 in the aggregate for Personal Services

and $7,836,112 for Expenses. And it is recommended that the sum be allocated

as follows:

And further, that the balance on hand in the Workers' Compensation fund on

June 30, 2013 and any interest earnings of the program, are appropriated for

expenses related to the Workers' Compensation Program of the Town for Fiscal

Year 2014.

To the Natural Resources Commission:

To the Board of Selectmen for the purposes indicated:

159

Funding Item

Personal

Services Expenses

Total

Operations

CAPITAL & DEBT

Departmental Cash Capital

400 Board of Public Works - Capital 0 1,611,000 1,611,000

300 School Committee - Capital 0 791,030 791,030

122 Board of Selectmen - Capital 0 262,238 262,238

161 Town Clerk - Capital 0 7,000 7,000

192 Facilities Maintenance - Capital 0 1,500,000 1,500,000

610 Library Trustees - Capital 0 46,000 46,000

171 Natural Resources Commission - Capital 0 65,500 65,500

Subtotal - Cash Capital 0 4,282,768 4,282,768

700 Current Inside Levy Debt Service - Issued 0 2,923,614 2,923,614

700 New Debt Service - Inside Levy 0 804,482 804,482

700 Current Outside Levy Debt Service -Issued 0 9,142,965 9,142,965

700 New Outside Levy Debt Service - Unissued 0 0 0

Subtotal - Maturing Debt & Interest 0 12,871,061 12,871,061

CAPITAL & DEBT TOTAL 0 17,153,829 17,153,829

RECEIPTS RESERVED FOR APPROPRIATION

293 Traffic & Parking Operations 240,619 608,450 849,069

RECEIPTS RESERVED TOTAL 240,619 608,450 849,069

TOTAL APPROPRIATIONS - ARTICLE 8, MOTION 2 140,536,089$

320-360 School Department $2,830,000

various Selectmen Personal Services 169,010

various Selectmen Expense 52,990

410-456 Department of Public Works - Personal Services 40,000

410-456 Department of Public Works- Expense 60,000

185 Permanent Building Committee - Personal Services 92,000

610 Library - Personal Services 71,288

610 Library - Expense 10,712

630 Recreation- Expense 12,000

172 Morses Pond- Expense 7,000

3,345,000$

To meet said appropriations, transfer $127,000 from the Police Detail Account and $54,750 from Parking Meter Receipts,

Provided further, that of the foregoing appropriations, the amounts are contingent upon passage of motion 8.3 (Free Cash

appropriation) and the following amounts are contingent upon passage of a referendum question under paragraph (g) of

Section 21C of Chapter 59 of the General Laws, as amended, authorizing $3,345,000 to be raised in excess of the

Proposition 2 1/2 limits:

To the Board of Selectmen, to be taken from the Parking Meter Receipts Account:

To the Town Treasurer and Collector for:

To the following Town boards and officials for the purposes indicated:

In the event of a failed referendum, the department budgets, including estimated funds for unsettled contracts, will be reduced as

listed above.

160

Ms. Tsagaris spoke in support of the General Government sections of the motion including Employee
Benefits and Capital and Debt Service.

 The Moderator invited questions and comment on the General Government portion of the
motion.

 KC Kato, Precinct D, Chair of the School Committee, introduced Dr. David Lussier, Superintendent of
Schools, who was invited to address the meeting to present the Schools Strategic Plan and the elements
supported in the FY 15 budget request.

At 9:10 PM the Moderator declared a recess. The meeting reconvened at 9:25 pm.

 Terri Tsagaris, Precinct D, Chair Board of Selectmen, offered the following motion which was

 VOTED, unanimously by voice vote, that when this Town Meeting adjourns, it does so until Monday
April 7, 2014, at 7:30 p.m. in this same hall.

 Ms. Kato resumed her presentation on the elements of the School Budget.

 The Moderator invited questions and comment on the Schools portion of the motion.

 Richard Woerner, Precinct E, rose to offer a motion to amend:

Article 8, Motion 2, Motion to Amend #1:

I move that Line 320 in the Wellesley Public Schools Personal services budget be reduced by
$537, 240; and that the proposed override be reduced by the same amount.

Royall Switzler rose to request a ballot vote. He was not supported by 20 others, so a voice vote
was called.

The Motion FAILED by declared voice vote.

Discussion returned to the main motion. After further discussion, the Moderator noted the hour

of 10:55 pm and suggested an adjournment. The motion carried unanimously. The Meeting adjourned
to April 7, 2014.

Attest:

Kathleen F Nagle
Town Clerk

161

CERTIFICATE OF NOTICE
OF ADJOURNED ANNUAL TOWN MEETING

 April 2, 2014

 Wellesley, MA

 I hereby certify that notice that the Town Meeting would adjourn from April 1, 2014 to April 7, 2014 at
7:30 p.m. at the Wellesley High School was posted on the screen in the Hall during the recess of the meeting on
April 1, 2014 and was voted unanimously by the Town Meeting. That said adjournment was announced by the
Moderator at the close of the meeting of April 1, 2014 and a notice was posted on the town website
(www.wellesleyma.gov) and in the Town Hall at the office of the Town Clerk on April 2, 2014.

Attest:

Kathleen F. Nagle
Town Clerk

162

TOWN CLERK'S RECORD
OF ADJOURNED SESSION OF 2014 ANNUAL TOWN MEETING

April 7, 2014
Wellesley High School

April 8, 2014

 The third session of the 2014 Annual Town meeting, adjourned from April 1, 2014 was held this
evening at the Wellesley High School Babson Auditorium, 50 Rice Street. The Moderator, Margaret Ann
Metzger, called the meeting to order at 7:33 P.M. The Moderator declared a quorum present.

 The meeting was held under the provisions of Chapter 202 of the Acts of 1932 as amended. The
checklist of Town Meeting Members showed there were 213 members present. Only 121 were needed for a
quorum.

 The duly elected Town Meeting Members were segregated from the other voters of the Town by
occupying the front section of the hall, and were in the charge of a detail of police. Entrance to the enclosure
was through one door, and each Town Meeting Member was checked from the official list of members before
being admitted to the enclosure.

 Several elected and appointed town officers and staff, and guests of Town Meeting were seated
within this area by permission of the Moderator, but did not vote. Each such non-member was issued an
identifying badge.

 The following tellers were appointed by the Moderator to assist in counting a standing vote or a ballot
vote: Head Teller, Roberta Francis and Amie Smith, assisted by Stanley Brooks, Judi Donnelly, Bob White, Ilissa
Povich, Arthur Priver, and Todd Himstead.

ARTICLE 8, MOTION 2.

Presentation and Discussion of Article 8, Motion 2, Omnibus Budget and Capital Appropriation

continued.

Paul Criswell, Precinct H, Chair of the Board of Public Works spoke to the Public Works portion of

the budget.

Beth Sullivan Woods, Precinct D, Chair of the Board of Library Trustees spoke to the Wellesley Free
Library portion of the budget.

Marjorie Freiman, Chair of the Advisory Committee, gave the report and recommendation of the
Advisory Committee.

The Moderator invited discussion on any element of the budget motion. She then reviewed

each section of Article 8, Motion 2, and it was displayed on the screen.

Royall Switzler, Precinct C, offered the following amendment to Motion 2

163

Move that line 919 in the Other Post Employment Benefits Liability Fund be reduced by
$500,000.00, that line 910 in the Retirement Contribution budget request be reduced by
$1,000,000.00 and further that lines 320-260 in the School Department for personal services or
expenses budget request be reduced by $1,845,000.00 and that the proposed override be
reduced by $3,345,000.00, the same amount.

 At 8:55 pm the Moderator declared a recess. The meeting reconvened at 9:15 pm.

 After discussion the moderator asked for a voice vote. The amendment FAILED, by declared voice
vote. Mr. Switzler, Precinct C, rose to question the call of the vote. He was not supported by other Town
Meeting Members and the vote was final.

 The Meeting returned to discussion of the main motion.

 VOTED, by declared voice vote: (page intentionally partially blank)

164

Funding Item

Personal

Services Expenses

Total

Operations

GENERAL GOVERNMENT

Board of Selectmen - Administration

122 Executive Director's Office 398,708 30,550 429,258

126 Sustainable Energy 0 15,033 15,033

199 Central Administrative Services 0 38,500 38,500

133 Finance Department 380,314 8,000 388,314

155 Information Technology 468,458 219,009 687,467

145 Treasurer & Collector 265,011 123,863 388,874

195 Town Report 0 4,000 4,000

Board of Selectmen - Human Services

541 Council on Aging 236,455 122,438 358,893

183 Fair Housing Committee 0 200 200

543 Veterans' Services 0 104,875 104,875

542 Youth Commission 73,309 17,190 90,499

Board of Selectmen - Other Services

180 Housing Development Corporation 0 6,000 6,000

691 Historical Commission 0 750 750

690 Historical District Commission 0 250 250

693 Memorial Day 0 2,500 2,500

692 Celebrations Committee 0 4,700 4,700

176 Zoning Board of Appeals 49,559 7,115 56,674

Board of Selectmen - Shared Services

151 Law 0 250,000 250,000

945 Risk Management 0 504,000 504,000

135 Audit Committee 0 56,250 56,250

458 Street Lighting 0 227,000 227,000

Provision for Contract Settlements 222,052 0 222,052

Subtotal - Board of Selectmen - General Government 2,093,866 1,742,223 3,836,089

Other General Government

161 Town Clerk/Election & Registration 249,314 49,790 299,104

141 Board of Assessors 258,644 89,700 348,344

175 Planning Board 226,522 42,600 269,122

185 Permanent Building Committee 121,557 6,450 128,007

152 Human Resources Board 279,408 18,803 298,211

131 Advisory Committee 7,205 16,692 23,897

132 Advisory Committee - Reserve Fund 0 175,000 175,000

Subtotal - Other General Government 1,142,650 399,035 1,541,685

GENERAL GOVERNMENT TOTAL 3,236,516 2,141,258 5,377,774

That the following sums of money be appropriated to the Town boards and officials and for the purposes as hereinafter set

forth:

To the Board of Selectmen for General Government; $3,236,516 for Personal

Services and $2,141,258 for Expenses. And it is recommended that the sums

be allocated as follows:

To the following Town boards and officials:

165

FACILITIES MAINTENANCE - BOARD OF SELECTMEN

192 Facilities Maintenance 3,619,002 2,937,778 6,556,780

FACILITIES MAINTENANCE TOTAL - BOARD OF SELECTMEN 3,619,002 2,937,778 6,556,780

PUBLIC SAFETY - BOARD OF SELECTMEN

210 Police Department 4,963,989 636,494 5,600,483

299 Special School Police 101,730 2,955 104,685

220 Fire Department 4,676,273 262,749 4,939,022

241 Building Department 432,860 26,350 459,210

230 Emergency Medical Services 0 0 0

244 Sealer of Weights & Measures 15,660 2,800 18,460

492 Radio Master Box 0 0 0

PUBLIC SAFETY TOTAL - BOARD OF SELECTMEN 10,190,512 931,348 11,121,860

PUBLIC WORKS

410 Engineering 491,672 69,489 561,161

420 Highway 1,024,210 505,950 1,530,160

454 Fleet Maintenance 135,120 56,462 191,582

430 Park 1,076,978 295,370 1,372,348

440 Recycling & Disposal 956,745 1,301,443 2,258,188

450 Management 343,076 48,295 391,371

456 Winter Maintenance 0 348,703 348,703

PUBLIC WORKS TOTAL 4,027,801 2,625,712 6,653,513

WELLESLEY FREE LIBRARY

610 Library Trustees 1,635,027 484,845 2,119,872

620 Regional Services (Non-Tax Impact) 0 0 0

LIBRARY TOTAL 1,635,027 484,845 2,119,872

RECREATION

630 Recreation Commission 312,824 20,000 332,824

RECREATION TOTAL 312,824 20,000 332,824

HEALTH

510 Board of Health 352,946 68,540 421,486

523 Mental Health Services 0 215,691 215,691

HEALTH TOTAL 352,946 284,231 637,177

To the Board of Public Works, $4,027,801 for Personal Services and $2,625,712

for Expenses. And it is recommended that the sums be allocated as follows:

To the Board of Selectmen for Public Safety, $10,190,512 for Personal Services

and $931,348 for Expenses. And it is recommended that the sums be allocated

as follows:

To the Recreation Commission:

To the Trustees of the Wellesley Free Library:

To the Board of Selectmen for Facilities Maintenance, $3,619,002 for Personal

Services and $2,937,778 for Expenses. And it is recommended that the sums

be allocated as follows:

Provided that the cash on hand in the RDF Baler and Compactors Major Repairs and Replacement Fund on June 30, 2014be appropriated to the

Board of Public Works for major repairs and replacement of the baler and the trash compactors and their attachments at the Recycling and

Disposal Facility (major repair being defined as repairs or scheduled maintenance costing more than $5,000); and that expenditures from this fund

may be made by the Board of Public Works for major repairs, but expenditures for equipment replacement shall be subject to Tow n Meeting

Appropriation.

To the Board of Health:

166

NATURAL RESOURCES

171 Natural Resources Commission 212,331 10,750 223,081

172 Morses Pond 0 148,670 148,670

NATURAL RESOURCES TOTAL 212,331 159,420 371,751

NON-SCHOOL TOTAL 23,586,959 9,584,592 33,171,551

WELLESLEY PUBLIC SCHOOLS

320 Instruction 40,790,340 2,274,263 43,064,603

330 Administration 922,076 150,528 1,072,604

340 Operations 750,725 530,047 1,280,772

360 Special Tuition/Transportation/Inclusion 13,225,366 4,881,274 18,106,640

Subtotal 55,688,507 7,836,112 63,524,619

SCHOOL TOTAL 55,688,507 7,836,112 63,524,619

EMPLOYEE BENEFITS

914 Group Insurance 0 16,586,944 16,586,944

919 Other Post Empl. Benefits Liability Fund 0 3,000,000 3,000,000

910 Retirement Contribution 0 5,943,377 5,943,377

913 Unemployment Compensation 0 200,000 200,000

950 Compensated Absences 0 90,000 90,000

911 Non-Contributory Pensions 0 16,700 16,700

EMPLOYEE BENEFITS TOTAL 0 25,837,021 25,837,021

ALL PERSONAL SERVICES & EXPENSES 79,275,466 43,257,725 122,533,191

To the School Committee, $55,688,507 in the aggregate for Personal Services

and $7,836,112 for Expenses. And it is recommended that the sum be allocated

as follows:

And further, that the balance on hand in the Workers' Compensation fund on

June 30, 2013 and any interest earnings of the program, are appropriated for

expenses related to the Workers' Compensation Program of the Town for Fiscal

Year 2014.

To the Natural Resources Commission:

To the Board of Selectmen for the purposes indicated:

167

Funding Item

Personal

Services Expenses

Total

Operations

CAPITAL & DEBT

Departmental Cash Capital

400 Board of Public Works - Capital 0 1,611,000 1,611,000

300 School Committee - Capital 0 791,030 791,030

122 Board of Selectmen - Capital 0 262,238 262,238

161 Town Clerk - Capital 0 7,000 7,000

192 Facilities Maintenance - Capital 0 1,500,000 1,500,000

610 Library Trustees - Capital 0 46,000 46,000

171 Natural Resources Commission - Capital 0 65,500 65,500

Subtotal - Cash Capital 0 4,282,768 4,282,768

700 Current Inside Levy Debt Service - Issued 0 2,923,614 2,923,614

700 New Debt Service - Inside Levy 0 804,482 804,482

700 Current Outside Levy Debt Service -Issued 0 9,142,965 9,142,965

700 New Outside Levy Debt Service - Unissued 0 0 0

Subtotal - Maturing Debt & Interest 0 12,871,061 12,871,061

CAPITAL & DEBT TOTAL 0 17,153,829 17,153,829

RECEIPTS RESERVED FOR APPROPRIATION

293 Traffic & Parking Operations 240,619 608,450 849,069

RECEIPTS RESERVED TOTAL 240,619 608,450 849,069

TOTAL APPROPRIATIONS - ARTICLE 8, MOTION 2 140,536,089$

320-360 School Department $2,830,000

various Selectmen Personal Services 169,010

various Selectmen Expense 52,990

410-456 Department of Public Works - Personal Services 40,000

410-456 Department of Public Works- Expense 60,000

185 Permanent Building Committee - Personal Services 92,000

610 Library - Personal Services 71,288

610 Library - Expense 10,712

630 Recreation- Expense 12,000

172 Morses Pond- Expense 7,000

3,345,000$

To meet said appropriations, transfer $127,000 from the Police Detail Account and $54,750 from Parking Meter Receipts,

Provided further, that of the foregoing appropriations, the amounts are contingent upon passage of motion 8.3 (Free Cash

appropriation) and the following amounts are contingent upon passage of a referendum question under paragraph (g) of

Section 21C of Chapter 59 of the General Laws, as amended, authorizing $3,345,000 to be raised in excess of the

Proposition 2 1/2 limits:

To the Board of Selectmen, to be taken from the Parking Meter Receipts Account:

To the Town Treasurer and Collector for:

To the following Town boards and officials for the purposes indicated:

In the event of a failed referendum, the department budgets, including estimated funds for unsettled contracts, will be reduced as

listed above.

168

Mr. Switzler, Precinct C, rose to question the call of the vote. He was not supported by other Town
Meeting Members and the vote was final.

ARTICLE 8, Motion 3. Terri Tsagaris, Precinct D, Board of Selectmen offered the following
motion which was

 VOTED, by declared voice vote, to transfer the sum of $2,250,000 from Free Cash, as certified
on July 1, 2013, to reduce the tax rate.

ARTICLE 9. To see what sum of money the Town will raise and appropriate, or otherwise provide,
ŦƻǊ ǘƘŜ ǘƻǿƴΩǎ {ǘŀōƛƭƛȊŀǘƛƻƴ CǳƴŘǎ ǇǳǊǎǳŀƴǘ ǘƻ ǘƘŜ ǇǊƻǾƛǎƛƻƴǎ ƻŦ {ŜŎǘƛƻƴ р. ƻŦ /ƘŀǇǘŜǊ пл ƻŦ ǘƘŜ DŜƴŜǊŀƭ
Laws, as amended; or take any other action relative thereto.

No motion offered.

 ARTICLE 10. To see what sum of money the Town will raise and appropriate, or otherwise
provide, including transfer from available funds, to the Municipal Light Board for the Municipal Light Plant;
or take any other action relative thereto.

Owen Dugan, Precinct B, Member Municipal Light Board, offered the following motion, Jack
Stewart, Chair of the Municipal Light Board spoke in support of the motion, which was

VOTED, unanimously, that the Municipal Light Plant be authorized to expend the following Sums:

Operating Budget*

Operating Salaries

$1,021,273

Materials and Services

759,240

Health Insurance

308,070

FICA - Medicare

13,483

Contribution to Employee Retirement

209,641

Purchase Power

19,800,193

Transmission

4,512,600

Sub Total

26,624,500

Capital Outlays

Salaries

663,789

Services/Materials

1,574,022

Vehicles

200,226

Health Insurance

347,967

FICA - Medicare

8,763

Contribution to Employee Retirement

287,248

Sub Total

3,082,015

Payments That Benefit The Town**

Payment in Lieu of Taxes

1,000,000

Holiday Lights, Banners and Civic Events

40,000

Fiber Optic Network for Town

56,000

169

Total Benefits to Town

1,096,000

Emergency Contingencies

1,500,000

Total Fiscal Year 2015 Budget Request

$32,302,515

To be paid for by electric revenues and retained earnings.

 * Excludes depreciation expense in the amount of $3,047,000.

 ** Town benefits do not include electric rate subsidization for: Municipal buildings ($104,000);
streetlights ($103,400) and Network and Information support fees ($136,400).

ARTICLE 11. To see what sum of money the Town will raise and appropriate, or otherwise
provide, including transfer from available funds, to the Board of Public Works for the Water Program; or
take any other action relative thereto.

VOTED unanimously under Article 3 consent Agenda:

 That the sum of $8,131,428 be appropriated to the Water Enterprise Fund, to be expended as follows:

 Salaries $1,714,386
 Expenses (incl. interest, and all non-op exp) 3,610,631
 OPEB (Other Post-Employment Benefits) 110,307
 Depreciation 950,000
 Capital Outlay 925,000
 Debt 479,585
 Emergency Reserve 341,519
 Total Authorized Use of Funds $8,131,428

And that $8,131,438 be raised as follows:

 Department Receipts $6,045,741
 Depreciation 950,000
 Retained Earnings 1,135,687
 Total Sources of Funds $8,131,428

ARTICLE 12. To see what sum of money the Town will raise and appropriate, or otherwise
provide, including transfer from available funds, to the Board of Public Works for the Sewer Program; or
take any other action relative thereto.

VOTED unanimously under Article 3 consent Agenda:

That the sum of $9,103,193 be appropriated for the Sewer Enterprise Fund, to be expended as

follows:

 Salaries $ 776,353
 Expenses (incl. interest, and all non-op exp) 6,198,264
 OPEB (Other Post-Employment Benefits) 47,275

170

 Depreciation 404,600
 Capital Outlay 820,000
 Debt 353,402
 Emergency Reserve 503,299
 Total Authorized Use of Funds $9,103,193

And that $9,103,193 be raised as follows:

 Department Receipts $8,071,923
 Depreciation 404,600
 Retained Earnings 626,670
 Total Sources of Funds $9,103,193

ARTICLE 13. To see if the Town will vote pursuant to Section 53E½ of Chapter 44 of the General
Laws, as amended, to authorize/reauthorize the establishment of one or more revolving fund(s) for the
purpose of funding the activities of certain departments of the Town; or take any other action relative
thereto.

VOTED unanimously under Article 3 consent Agenda:

That the Town vote to renew and/or establish revolving funds, pursuant to Section 53E ½ of Chapter 44
of the General Laws, as amended, for the following purposes:

Street Opening Maintenance, said funds to be expended under the direction of the Department of
Public Works, annual expenditures not to exceed $200,000;

DPW Field Use, said funds to be expended under the direction of the Department of Public Works,
annual expenditures not to exceed $200,000;

Turf Field Fund, said funds to be expended under the direction of the Department of Public Works,
annual expenditures not to exceed $25,000;

Tree Bank, said funds to be expended under the direction of the Department of Public Works, annual
expenditures not to exceed $75,000;

Council on Aging Social and Cultural Programs, said funds to be expended under the direction of the
Council on Aging Department, annual expenditures not to exceed $70,000;

Building Department Document Fees, said funds to be expended under the direction of the Building
Department, annual expenditures not to exceed $50,000;

Teen Center Program Revenues, said funds to be expended under the direction of the Recreation
Department, annual expenditures not to exceed $40,000;

Recreation Summertime Revenues, said funds to be expended under the direction of the Recreation
Department, annual expenditures not to exceed $30,000;

Recreation Scholarship Revenues, said funds to be expended under the direction of the Recreation
Department, annual expenditures not to exceed $15,000;

171

Library room rental, said funds to be expended under the direction of the Library Department, annual
expenditures not to exceed $25,000;

Branch Library Maintenance, said funds to be expended under the direction of the Library Department,
annual expenditures not to exceed $8,000;

Brookside Community Gardens, said funds to be expended under the direction of the Natural Resources
Department, annual expenditures not to exceed $5,000.

 The Moderator requested leave to take up Article 24 out of order. Hearing no objection:

ARTICLE 24. To see if the Town will vote to grant, accept and/or abandon one or more
easements, including but not limited to utility and drainage easements, at one or more locations in the
Town; or take any other action relative thereto.

Owen Dugan, Precinct B, Board of Public Works, offered the following motion, which was

 VOTED, unanimously, 2/3 required, that the Town hereby accepts, and abandons, as the case
may be, the electric and other utility, roadway and vault easements identified on the document entitled
ά9ŀǎŜƳŜƴǘǎ ŦƻǊ нлмп !ƴƴǳŀƭ ¢ƻǿƴ aŜŜǘƛƴƎ !ǊǘƛŎƭŜ нпέΣ ŘŀǘŜŘ aŀǊŎƘ омΣ нлмпΣ ŀ ŎƻǇȅ ƻŦ ǎŀƛŘ ŘƻŎǳƳŜƴǘ
being on file in the Office of the Town Clerk.

 Terri Tsagaris, Precinct D, offered the following motion which was

 VOTED, unanimously, That when this town meeting adjourns, it does so until April 8, 2014 at 7:30
pm in this same hall.

 The motion was displayed on the screen at the front of the hall.

The moderator noted the hour of 10:55 pm and suggested an adjournment. The Meeting
adjourned to April 8, 2014.

Attest:

Kathleen F Nagle
Town Clerk

172

CERTIFICATE OF NOTICE
OF ADJOURNED ANNUAL TOWN MEETING

 April 8, 2014

 Wellesley, MA

 I hereby certify that notice that the Town Meeting would adjourn from April 7, 2014 to April 8, 2014 at
7:30 p.m. at the Wellesley High School was posted on the screen in the Hall and was voted unanimously by the
Town Meeting. That said adjournment was announced by the Moderator at the close of the meeting of April 7,
2014 and a notice was posted on the town website (www.wellesleyma.gov) and in the Town Hall at the office of
the Town Clerk on April 8, 2014.

Attest:

Kathleen F. Nagle
Town Clerk

173

TOWN CLERK'S RECORD
OF ADJOURNED SESSION OF 2014 ANNUAL TOWN MEETING

April 8, 2014
Wellesley High School

April 9, 2014

 The fourth session of the 2014 Annual Town meeting, adjourned from April 7, 2014 was held this
evening at the Wellesley High School Babson Auditorium, 50 Rice Street. The Moderator, Margaret Ann
Metzger, called the meeting to order at 7:33 P.M. The Moderator declared a quorum present.

 The meeting was held under the provisions of Chapter 202 of the Acts of 1932 as amended. The
checklist of Town Meeting Members showed there were 206 members present. Only 121 were needed for a
quorum.

 The duly elected Town Meeting Members were segregated from the other voters of the Town by
occupying the front section of the hall, and were in the charge of a detail of police. Entrance to the enclosure
was through one door, and each Town Meeting Member was checked from the official list of members before
being admitted to the enclosure.

 Several elected and appointed town officers and staff, and guests of Town Meeting were seated
within this area by permission of the Moderator, but did not vote. Each such non-member was issued an
identifying badge.

 The following tellers were appointed by the Moderator to assist in counting a standing vote or a ballot
vote: Head Teller, Roberta Francis and Amie Smith, assisted by Todd Himstead, Judi
Donnelly, Dona Kemp, Stanley Brooks, Ilissa Povich, and Arthur Priver.

 Terri Tsagaris, Precinct D, Chair of the board of Selectmen offered the following Resolution:

Resolution
In Honor of

 Albert S. Robinson, Town Counsel

WHEREAS, the start of this session of the 2014 Annual Town Meeting was immediately preceded by
a reception in honor of Albert S. Robinson for his thirty-seven years as Town Counsel for
the Town of Wellesley;

WHEREAS, Mr. Robinson was first asked to serve as acting Town Counsel in the spring of 1977 with

his permanent appointment following shortly thereafter on July 26 of that year and the
Board of Selectmen has appointed him annually ever since;

WHEREAS, Mr. Robinson was born in Wellesley, has three children and four grandchildren, and he

started out at Kingsbury School here in Wellesley, graduated from Fenn School, St.
DŜƻǊƎŜΩǎ {ŎƘƻƻƭ ŀƴŘ ǘƘŜ ¦ƴƛǾŜǊǎƛǘȅ ƻŦ tŜƴƴǎȅƭǾŀƴƛŀ ŀƴŘ ǊŜŎŜƛǾŜŘ Ƙƛǎ ƭŀǿ ŘŜƎǊŜŜ ŦǊƻƳ
Boston University;

174

WHEREAS, Mr. Robinson has given generously of his time and energy to our community and we

have all benefitted from his leadership and participation in the Town of Wellesley;

WHEREAS, Mr. Robinson is known for the brevity and wisdom of his responses at Town Meeting,

having sat attentively in front of Town Meeting through a total of three hundred
nineteen (319) sessions of Annual and Special Town Meetings, and written and revised a
total of Two Thousand Six Hundred and Two (2,602) warrant articles and thirty-three
(33) pieces of special legislation enacted into law during his tenure;

WHEREAS, Mr. Robinson attended weekly Monday night meetings of the Board of Selectmen,

providing the Selectmen with sage advice and counsel through countless deliberations
and decisions, particularly where the options were limited and imperfect;

WHEREAS, Mr. Robinson has been involved in nearly every major issue facing the Town during his

tenure, bestowing on him the rare privilege of, and responsibility for, holding the
¢ƻǿƴΩǎ ƛƴǎǘƛǘǳǘƛƻƴŀƭ ƳŜƳƻǊȅ ƻƴ ŀƭƭ ǎǳŎƘ ƛǎǎǳŜǎΣ ƛƴŎƭǳŘƛƴƎ ōǳǘ ƴƻǘ ƭƛƳƛǘŜŘ ǘƻ ǘƘŜ
development and redevelopment of significant real estate parcels in our Town including
IŀǊǾŀǊŘ ±ŀƴƎǳŀǊŘΣ {ǳƴ [ƛŦŜΣ [ƛƴŘŜƴ {ǉǳŀǊŜΣ DǊƻǎǎƳŀƴΩǎ ŀƴŘ ǘƘŜ ²ŜƭƭŜǎƭŜȅ Lƴƴ ǎƛǘŜǎΤ ǘƘŜ
closing and disposition of the Kingsbury, Phillips, Brown, Warren and Perrin Schools and
Walnut Street Fire Station; the building and renovation of the Wellesley Free Library,
the Sprague, Bates, PAWS, and Middle and High Schools, the fire and police stations, the
Warren Building, Municipal Light Plant and Public Works buildings and Town Hall; and
the acquisition of land at 900 Worcester Street and miscellaneous other parcels
throughout the Town;

WHEREAS, Mr. Robinson has also rendered excellent, thoughtful and decisive advice in negotiations

zoning issues, laws, regulations and many other matters that have occurred during his
tenure;

WHEREAS, Mr. Robinson has achieved significant rulings from the Supreme Judicial Court including

ŎƻƴŦƛǊƳŀǘƛƻƴ ƻŦ ŀ ǘƻǿƴΩǎ ƘƻƳŜ ǊǳƭŜ ŀǳǘƘƻǊƛǘȅ ŀƴŘ ƛǘǎ ƛƴǘŜǊŜǎǘΣ ǿƘŜƴ ǇƻǎǎƛōƭŜΣ ƛƴ
preserving affordable housing in perpetuity;

WHEREAS, Mr. Robinson has taught us that open communication, collaboration and respect for

differing perspectives are the keys to successful governance and community endeavors
and was instrumental in the creation of our Town Development wŜǾƛŜǿ ¢ŜŀƳ όά¢5w¢έύ
process whereby representatives from different boards and departments collaborate on
various Town issues to reach an informed and fair resolution that considers the interests
of all participants;

WHEREAS, Mr. Robinson has consistently provided a steady hand in all matters demonstrating a

keen understanding of the nuances and idiosyncrasies of the culture of Wellesley town
government, and recognizing and respecting the prerogatives and jurisdiction of the
¢ƻǿƴΩǎ Ƴŀƴȅ ŜƭŜŎǘŜŘ ŀƴŘ ŀǇǇƻƛƴted boards and officials; and

WHEREAS, aǊΦ wƻōƛƴǎƻƴΩǎ ƛƴǘŜƭƭŜŎǘΣ ǘŜƴŀŎƛǘȅΣ ƎǊŀŎŜΣ ƘǳƳƻǊ ŀƴŘ Ƙƛǎ ŘŜǾƻǘƛƻƴ ǘƻ ǘƘŜ ¢ƻǿƴ ǿƛƭƭ ōŜ

sorely missed by all who have had the privilege of working with him and by all the Town
residents who have benefited from his extraordinary record of service and this

175

Resolution is being presented as an opportunity to express the esteem in which we hold
him.

NOW, THEREFORE, BE IT RESOLVED that this Town Meeting, acting on behalf of all the citizens of
Wellesley, publicly acknowledges its appreciation for the dedicated legal counsel and significant
contributions that ALBERT S. ROBINSON has given to this Town for thirty-seven years, and further, that
the Town Clerk be instructed to record this RESOLUTION in the minutes of this Town Meeting, and to
transmit copies to Mr. Robinson and to his family.

 ¢ƻǿƴ aŜŜǘƛƴƎ ƳŜƳōŜǊǎ ǊƻǎŜ ƛƴ ŀǇǇƭŀǳǎŜ ƛƴ ǊŜŎƻƎƴƛǘƛƻƴ ƻŦ aǊΦ wƻōƛƴǎƻƴΩǎ ŎƻƴǘǊƛōǳǘƛƻƴǎ ǘƻ ǘƘŜ
Town of Wellesley.

 Terri Tsagaris, Precinct D, Chair of the Board of Selectmen offered the following motion

VOTED, unanimously, that this Annual Town Meeting is adjourned until the moment after the
adjournment or dissolution of the April 8, 2014 Special Town Meeting.

 The Annual Town Meeting adjourned at 7:44 pm.

SPECIAL TOWN MEETING APRIL 8, 2014

 The moderator then called the Special Town Meeting of April 8, 2014 to order at 7:45 P.M. The
Moderator declared a quorum present. The Town Clerk attested that the warrant had been properly served
and posted in accordance with town bylaws.

ARTICLE 1. To choose a Moderator to preside over said meeting and to receive reports of town
officers, boards and committees, and discharge presently authorized special committees; or take any other
action relative thereto.

No motion offered.
Reports for this town meeting were previously filed under Article 2 of the annual town meeting

reported above.

ARTICLE 2. To see if the Town will vote to acquire by purchase, eminent domain, or otherwise,

the real property commonly known and referred to as 494 Washington Street, for the purpose of
expanding the usable space of adjacent Town-owned property located at 496 Washington Street; to
raise and appropriate, or otherwise provide, a sum of money for said purpose and to determine whether
such sum shall be raised by taxation, borrowing and/or by transfer from available funds; said property
ōŜƛƴƎ ŦǳǊǘƘŜǊ ƛŘŜƴǘƛŦƛŜŘ ŀǎ ŦƻƭƭƻǿǎΥ пфп ²ŀǎƘƛƴƎǘƻƴ {ǘǊŜŜǘΥ tŀǊŎŜƭ bƻΦ мт ƻƴ !ǎǎŜǎǎƻǊΩǎ aŀǇ bƻΦ мммΣ
now or formerly owned by Charles C. Crevo et al, see deed recorded in Norfolk Registry of Deeds Book
19857, Page 418; or take any other action relative thereto.

Donald McCauley, Precinct A, Board of Selectmen offered the following motion which was
VOTED, by standing counted vote, 168 yes, 35 no, 1 abstaining, 2/3 required, 83% in the

affirmative:
 That the sum of $1,365,000 is appropriated for the purpose of financing the acquisition, by
purchase, eminent domain or otherwise, of the land with improvements thereon commonly known and
referred to as 494 Washington Street, for general municipal purposes, said property being further
identified as follows:

176

пфп ²ŀǎƘƛƴƎǘƻƴ {ǘǊŜŜǘΥ tŀǊŎŜƭ bƻΦ мт ƻƴ !ǎǎŜǎǎƻǊΩǎ aŀǇ bƻΦ мммΣ ƴƻǿ ƻǊ ŦƻǊƳŜǊƭȅ ƻǿƴŜŘ ōȅ /ƘŀǊƭŜǎ /Φ
Crevo, Rosalie A. Crevo and Charles A. Crevo, see deed recorded in Norfolk Registry of Deeds Book
19857, Page 418.

 That to meet this appropriation, the Treasurer, with the approval of the Board of Selectmen, is
authorized to borrow $1,365,000 under Chapter 44 of the General Laws, or any other enabling
authority.
The Board of Selectmen is hereby further authorized to take any other action necessary to carry out the
acquisition of the above identified parcel of property, including implementing the terms of the purchase
and sale agreement dated March 12, 2014 and including, further without limitation, the authority, once
the acquisition by purchase has been completed, to order a taking of said parcel under the power of
eminent domain for the purpose of clearing any presently unknown defects in title.

 The Moderator called for a recess at 9:16 pm. The meeting reconvened at 9:30 pm.

 ARTICLE 3. To see if the Town will vote to amend the Town Bylaws
ARTICLE 19. BOARD OF SELECTMEN, Section 19.19. Licensing Board., by adding a provision thereto that
in granting licenses for the sale of wines and malt beverages not to be drunk on the premises as
authorized by c. 14 of the Acts of 2014, the Selectmen shall limit such licenses to not more than 3 food
stores and not more than 3 specialty food stores, said terms to be defined by the Selectmen: any
proposed changes to the bylaw to be on file in the offices of the Board of Selectmen and Town Clerk; or
take any other action relative thereto.

 Terri Tsagaris, Precinct D, Chair of the Board of Selectmen offered the following motion, which
was

VOTED, unanimously, to amend the Town Bylaws ARTICLE 19. BOARD OF SELECTMEN, Section
19.19. Licensing Board. by adding a new sentence to read as follows:

άLƴ ƎǊŀƴǘƛƴƎ ƭƛŎŜƴǎŜǎ ŦƻǊ ǘƘŜ ǎŀƭŜ ƻŦ ǿƛƴŜǎ ŀƴŘ Ƴŀƭǘ ōŜǾŜǊŀƎŜǎ ƴƻǘ ǘƻ ōŜ ŘǊǳƴƪ ƻƴ ǘƘŜ ǇǊŜƳƛǎŜǎ
as authorized by c. 14 of the Acts of 2014 and as approved by the voters, the Selectmen shall
limit such licenses to food stores and specialty food stores, said terms to be defined by the
{ŜƭŜŎǘƳŜƴ ƛƴ ǊŜƎǳƭŀǘƛƻƴǎ ŀŘƻǇǘŜŘ ōȅ ǘƘŜ {ŜƭŜŎǘƳŜƴ ŀŦǘŜǊ ŀ ǇǳōƭƛŎ ƘŜŀǊƛƴƎΦέ

So that Section 19.19 will now read:

19.19. Licensing Board. The Selectmen shall serve as the licensing board for the Town under
those statutes granting licensing powers to boards of selectmen.

In granting of licenses for the sale of wines and malt beverages not to be drunk on the premises
as authorized by c. 14 of the Acts of 2014 and as approved by the voters, the Selectmen shall
limit such licenses to food stores and specialty food stores, said terms to be defined by the
Selectmen in regulations adopted by the Selectmen after a public hearing.

 Terri Tsagaris offered the following motion which was

 VOTED, unanimously, that the April 8, 2014 Special Town Meeting be and hereby is
dissolved.

 The meeting dissolved at 9:40 pm.

177

 The Moderator reopened the Annual Town Meeting previously adjourned this evening.

ARTICLE 14. To act on the report of the Community Preservation Committee on the fiscal year

2015 community preservation budget and, pursuant to the provisions of Chapter 44B of the General
Laws, to appropriate or reserve for later appropriation monies from Community Preservation Fund
annual revenues or available funds for the administrative expenses of the Community Preservation
Committee, the payment of debt service, the undertaking of community preservation projects and all
other necessary and proper expenses for the year; or take any other action relative thereto.

MOTION 1. Alan Port, Precinct G, Chair of the Community Preservation Committee, offered the

following Motion 1, which was

VOTED, Unanimously:

 I. That the amount of $65,000 be appropriated to the Community Preservation Committee to be
expended for any permissible administrative purpose under the Community Preservation Act, said
appropriation to be funded entirely from unreserved balances on hand in the Community Preservation
Fund;
And

II. That the following respective amounts from the annual Community Preservation Fund revenues
received for fiscal year 2014 be reserved for the following community preservation categories:

¶ Open Space (including Recreation) $ 145,000

¶ Historic Resources $ 145,000

¶ Community Housing $ 145,000

and in the case of the Open Space Reserve and Historic Resources Reserve categories, such reserved
amounts shall be made available to fund Open Space and Historic Resources appropriations by this
Town Meeting, and in the case of the Community Housing Reserve category, such reserved amounts
shall be for future appropriation.

 MOTION 2. Alan Port, Precinct G, Chair of the Community Preservation Committee offered the
following motion, which was

 VOTED, unanimously, that the following amounts from the Community Preservation Fund
undesignated fund balance be reserved for the following community preservation categories:

¶ Open Space (including Recreation) $ 11,000

¶ Historic Resources $ 11,000

¶ Community Housing $ 11,000

such funds being hereby applied to meet the minimum CPA funding requirements for FY2014; and
further, that the reserved amounts for Open Space and Historic Resources shall be made available to
fund Open Space and Historic Resources appropriations by this Town Meeting, and in the case of the
Community Housing Reserve category, such reserved amounts shall be held for future appropriation.

 MOTION 3. Alan Port, Precinct G, Chair of the Community Preservation Committee offered the
following motion, which was

 VOTED, unanimously, that $16,140 be appropriated to the Recreation Commission for the
installation of an ADA Compliant Dock Extension at Morses Pond, such appropriation to be funded

178

entirely from the balance on hand in the Community Preservation undesignated fund as of June 30,
2013; the funds hereby appropriated to be made available immediately at the conclusion of this Annual
Town Meeting.

ARTICLE 15. To see what sum of money the Town will raise and appropriate, or otherwise
provide, for engineering, construction, project management, construction inspection, environmental
monitoring and/or other services for the Fourth and Final Phase (the construction phase) of the Fuller
Brook Park Preservation Project; and for other services in connection therewith; to determine whether
such sum shall be raised by taxation, through borrowing and/or by transfer from available funds
including Community Preservation Act Funds; to determine the number and composition of members of
the Committee and its charge in said Final Phase; or take any other action relative thereto.

MOTION 1. Rosemary Donahue, Precinct E, offered the following motion.

That the sum of $5,470,205 is appropriated to the Department of Public Works for construction,

project management, construction inspection, environmental monitoring and/or other services for the
Fourth and Final Phase (the construction phase) of the Fuller Brook Park Preservation Project and for
other services in connection therewith.

That to meet said appropriation;

¶ $475,000 is to be taken from the CPC Open Space Reserve Fund;

¶ $344,000 is to be taken from the CPC Historic Resources Reserve Fund;

¶ $3,681,000 is to be taken from the CPC undesignated fund balance;

And the Treasurer, with the approval of the Board of Selectmen, is authorized to borrow
$970,205 under Chapter 44 of the General Laws, or any other enabling authority.

Randy Collins, Beta Engineering, explained the details of the project. Paul Criswell, Board of

Public Works spoke in support of the project to meet goals of Department of Public Works, Barbara
McMahon, spoke in support of the CPC funding proposed for this project.

Richard Woerner, Precinct E, rose to offer a motion to amend:

I move that the appropriation to the Department of Public Works be reduced by $970,205; and

ǘƘŀǘ ǘƘŜ ǎǘŀǘŜƳŜƴǘ άŀƴŘ ǘƘŜ ¢ǊŜŀǎǳǊŜǊ Σ ǿƛǘƘ ǘƘŜ ŀǇǇǊƻǾŀƭ ƻŦ ǘƘŜ .ƻŀǊŘ hŦ {ŜƭŜŎǘƳŜƴΣ ƛǎ ŀǳǘƘƻǊƛȊŜŘ ǘƻ
borrow $970,205 under Chapter 44 of the general laws, or any other enablinƎ ŀǳǘƘƻǊƛǘȅέ ōŜ ǎǘǊƛŎƪŜƴΦ

The Motion to amend FAILED, by declared voice vote.

Discussion continued on the main Motion 1.

The moderator called for the vote which was

VOTED, by declared voice vote, 2/3 required, that the sum of $5,470,205 is appropriated to the

Department of Public Works for construction, project management, construction inspection,
environmental monitoring and/or other services for the Fourth and Final Phase (the construction phase)
of the Fuller Brook Park Preservation Project and for other services in connection therewith.

179

That to meet said appropriation;

¶ $475,000 is to be taken from the CPC Open Space Reserve Fund;

¶ $344,000 is to be taken from the CPC Historic Resources Reserve Fund;

¶ $3,681,000 is to be taken from the CPC undesignated fund balance;

And the Treasurer, with the approval of the Board of Selectmen, is authorized to borrow
$970,205 under Chapter 44 of the General Laws, or any other enabling authority.

The Moderator noticed the hour of 11:00 pm and entertained a motion to adjourn.

Terri Tsagaris offered a motion to adjourn:

VOTED, unanimously, that this Annual Town Meeting is adjourned until Wednesday, April 16th
at 7:30 pm in the auditorium of the Wellesley Middle School.

The meeting adjourned at 11:00 pm.

Attest:

Kathleen F. Nagle
Town Clerk

CERTIFICATE OF NOTICE
OF ADJOURNED ANNUAL TOWN MEETING

 April 9, 2014

 Wellesley, MA
 I hereby certify that notice that the Town Meeting would adjourn from April 8, 2014 to April 16, 2014 at
7:30 p.m. at the Wellesley MIDDLE School was posted on the screen in the Hall and was voted unanimously by
the Town Meeting. That said adjournment was announced by the Moderator at the close of the meeting of April
8, 2014 and a notice was posted on the town website (www.wellesleyma.gov) and in the Town Hall at the office
of the Town Clerk on April 9, 2014.

Attest:

Kathleen F. Nagle
Town Clerk

180

TOWN CLERK'S RECORD
OF ADJOURNED SESSION OF 2014 ANNUAL TOWN MEETING

April 16, 2014
Wellesley Middle School

April 17, 2014

 The fifth session of the 2014 Annual Town meeting, adjourned from April 8, 2014 was held on April 16,
2014 at the Wellesley Middle School Auditorium, 50 Kingsbury Street. The Moderator, Margaret Ann Metzger,
called the meeting to order at 7:32 P.M. The Moderator declared a quorum present.

 The meeting was held under the provisions of Chapter 202 of the Acts of 1932 as amended. The
checklist of Town Meeting Members showed there were 182 members present. Only 121 were needed
for a quorum.

 The duly elected Town Meeting Members were segregated from the other voters of the Town
by occupying the front section of the hall, and were in the charge of a detail of police. Entrance to the
enclosure was through one door, and each Town Meeting Member was checked from the official list of
members before being admitted to the enclosure.

 Several elected and appointed town officers and staff, and guests of Town Meeting were seated
within this area by permission of the Moderator, but did not vote. Each such non-member was issued an
identifying badge.

 The following tellers were appointed by the Moderator to assist in counting a standing vote or a ballot
vote: Head Teller, Roberta Francis and Dona Kemp, assisted by Julianne Ivy, Andrew Wrobel, Ilissa Povich, Bob
White, Arthur Priver and Trina Foster.

 ARTICLE 15. Motion 2. Rosemary Donahue, Precinct D, Chair Fuller Brook Park Coordinating
Committee offered the following motion, which was

 VOTED, unanimously, that in connection with Phase 4 (the final phase) of the Fuller Brook Park
restoration project, this Town Meeting hereby establishes the Fuller Brook Park Committee (FBPC)
whose Membership, Purpose, Responsibilities and Interaction with the Project Management Team shall
be as follows:

Membership: The FBPC shall consist of 5 members, namely one representative each from the Board of
Public Works, Historical Commission, Natural Resources Commission, and the Friends of Fuller Brook;
and a fifth member to be chosen by the Moderator.

Purpose of the Committee: The FBPC will be the public face to Phase 4 and it will act in an advisory
capacity to the project. The DPW will be responsible for the day to day operation and management of
the project under the general (and standard) supervision of the BPW. The DPW staff will manage the
contractor and sub-contractors. Financial responsibility will be with the BPW/DPW. The Committee will
meet monthly at the start of Phase 4 and will then decide on the frequency of meetings thereafter.

181

Responsibilities: The FBPC will have the responsibility for:

¶ Maintaining the integrity, intent and goals of the FBP as set out in prior phases

¶ Reviewing, for informational purposes, financial information on monthly/periodic basis as
provided by the Project Manager

¶ Reviewing progress reports from the Project Manager and the Project Management Team

¶ !ǎǎǳƳƛƴƎ ǘƘŜ άtwέ ǊƻƭŜΣ ƎƛǾƛƴƎ ƴƻǘƛŎŜ ǘƻ ŀōǳǘǘŜǊǎ ŀƴŘ ƴŜƛƎƘōƻǊǎ ƻŦ ǿƻǊƪ ǇƭŀƴǎΣ ǎŎƘŜŘǳƭŜǎΣ ŜǘŎΦ

¶ Writing informational articles for the papers; including sending out updates to FBP list serve

¶ Approving text of any informational signage

¶ Working with Friends of Fuller Brook to strengthen that group

¶ Publicizing memorial benches, and

¶ Preparing and presenting annual reports, communications and any warrant articles to future
Town Meetings

Interaction with the Project Management Team (PMT): The current Project Management Team of
Michael Pakstis, David Hickey, Meghan Jop and Janet Bowser will continue during Phase 4. The PMT will
interface with the Project Manager on a regular basis to ensure, from a staff perspective, that the goals
of the FPB project are being implemented by the Project Manager. The PMT will surface ideas to the
FBPC.

ARTICLE 16. To see what sum of money the Town will raise and appropriate, or otherwise

provide, for architectural, engineering, and/or other services, for construction, reconstruction,
remodeling, rehabilitation, additions and/or modernization to several Schools and other Town buildings,
including Middle School, Sprague School, Hunnewell School, district-wide security, Warren Building,
Police Station, and Fire Station #2; to determine whether such sum shall be raised by taxation, through
borrowing and/or by transfer from available funds including Community Preservation Funds; or take any
other action relative thereto.

Barbara Searle, Precinct A, Board of Selectmen offered the following motion. Matt King Chair of

the Permanent building Committee addressed the detailed costs and project elements.

VOTED, by declared voice vote, 2/3 required that the sum of $4,609,222 be appropriated to the

Permanent Building Committee for construction of the following projects:

Police Station and Fire Station 2 HVAC Renovation $1,403,280
Fire Station #2 Floor Repair $ 173,140
Middle SchoolςAuditorium Seating/Flooring Repair/Replacement $ 363,976

Other Projects (Bid as bundle):
Warren Building Multiple Repairs
Middle School ς Donizetti Entry Plaza Repair
Sprague School ς Roof Replacement
Sprague School ς Oak Street Entry Plaza Repair
Hunnewell School Roof Repairs
Total Other Projects $2,668,826

that to meet this appropriation, the Treasurer, with the approval of the Board of Selectmen, is authorized to
borrow $4,609,222 under Chapter 44 of the General Laws, or any other enabling authority;

that said appropriation shall be available upon this motion becoming final following dissolution of this Town
Meeting; and that the Permanent Building Committee is authorized to take all action necessary to carry out
these projects

182

ARTICLE 17. To see what sum of money the Town will raise and appropriate, or otherwise
provide, for architectural, engineering, and/or other services, for construction, reconstruction,
remodeling, rehabilitation, additions and/or modernization for replacing windows in the Middle School
and possibly other improvements; to determine whether such sum shall be raised by taxation, through
borrowing and/or by transfer from available funds; or take any other action relative thereto.

No Motion offered.

ARTICLE 18. To see what sum of money the Town will raise and appropriate, or otherwise

provide, in addition to the amount appropriated under Motion 1 of Article 2 of the Warrant for the June
13, 2012 Special Town Meeting, to complete the acquisition of real property located at 900-910
Worcester Street; to determine whether such sum shall be raised by taxation, through borrowing and/or
by transfer from available funds including Community Preservation Funds; to further amend the
Purchase and Sale Agreement approved by previous town meeting vote in connection therewith; or take
any other action relative thereto.

 Don McCauley, Precinct A, Board of Selectmen, offered the following motion, which was

 VOTED, by declared voice vote, that the Third Amendment to the Purchase and Sale Agreement
ŘŀǘŜŘ !ǇǊƛƭ нΣ нлмнΣ ǊŜƎŀǊŘƛƴƎ ǘƘŜ ¢ƻǿƴΩǎ ǇǳǊŎƘŀǎŜ ƻŦ флл ²ƻǊŎŜǎǘŜǊ {ǘǊŜŜǘ ƛǎ ƘŜǊŜōȅ ŀǇǇǊƻǾŜŘΤ ŀƴŘ

That the sum of $47,000 is hereby appropriated to the Board of Selectmen, in addition the amount
appropriated under Motion 1 of Article 3 of the Warrant for the June 13, 2012 Special Town Meeting,
for the following purposes:

¶ $27,000 for the payment of property taxes in accordance with the terms of said Purchase and
Sale Agreement; and

¶ $20,000 for legal fees.

That to raise said appropriation the sum of $47,000 is appropriated from Free Cash, as certified as of
July 1, 2013.

 ARTICLE 19. To see if the Town will vote to acquire by purchase, eminent domain, or otherwise,
the real property commonly known and referred to as 494 Washington Street, for the purpose of
expanding the usable space of adjacent Town-owned property located at 496 Washington Street; to
raise and appropriate, or otherwise provide, a sum of money for said purpose and to determine whether
such sum shall be raised by taxation, borrowing and/or by transfer from available funds; said property
ōŜƛƴƎ ŦǳǊǘƘŜǊ ƛŘŜƴǘƛŦƛŜŘ ŀǎ ŦƻƭƭƻǿǎΥ пфп ²ŀǎƘƛƴƎǘƻƴ {ǘǊŜŜǘΥ tŀǊŎŜƭ bƻΦ мт ƻƴ !ǎǎŜǎǎƻǊΩǎ aŀǇ bƻΦ мммΣ
now or formerly owned by Charles C. Crevo et al, see deed recorded in Norfolk Registry of Deeds Book
19857, Page 418; or take any other action relative thereto.

 No notion offered.

ARTICLE 20. To see what sum of money the Town will raise and appropriate, or otherwise
provide, to the Board of Public Works, for the cost for engineering services, for preparation of plans and
specifications, for construction, reconstruction, remodeling, rehabilitation and/or modernization of the
Hunnewell Field Maintenance/Restroom Facility; to determine whether such sum shall be raised by
taxation, through borrowing and/or by transfer from available funds; or take any other action relative
thereto.

183

 No Motion offered.

 ARTICLE 21. To see what sum of money the Town will raise and appropriate, or otherwise
provide, to the Board of Public Works, for the cost for engineering services, for preparation of plans and
specifications, for construction, reconstruction, remodeling, rehabilitation and/or modernization of the
roof of the Department of Public Works Park/Highway Garage; to determine whether such sum shall be
raised by taxation, through borrowing and/or by transfer from available funds; or take any other action
relative thereto.

 No Motion offered.

ARTICLE 22. To see what sum of money the Town will raise and appropriate, or otherwise
provide, for architectural, engineering and/or other services for preparation of plans and specifications
for renovation of the Hills Branch Library (210 Washington Street), including without limitation the
second chimney, (reconstruction of the first having been authorized by vote under Motion 1 of Article
20 of the Warrant for the 2013 Annual Town Meeting) and for the construction, reconstruction,
remodeling, rehabilitation and/or modernization of the same; and for other services in connection
therewith; to determine whether such sum shall be raised by taxation, through borrowing and/or by
transfer from available funds including Community Preservation Funds; or take any other action relative
thereto.

 No Motion offered.

ARTICLE 23. To see what sum of money the Town will raise and appropriate, or otherwise
provide, for the purchase of fire apparatus and related equipment; to determine whether such sum shall
be raised by taxation, through borrowing and/or by transfer from available funds; or take any other
action relative thereto.

 David Murphy, Precinct B, Board of Selectmen, offered the following motion, which was

 VOTED, unanimously, 2/3 required, that the sum of $500,000 is appropriated to pay costs of
purchasing and equipping a fire apparatus, including the payment of all costs incidental and related
thereto, and that to meet this appropriation, the Treasurer, with the approval of the Selectmen, is
authorized to borrow said amount under and pursuant to Chapter 44, Section 7(9) of the General Laws, or
pursuant to any other enabling authority, and to issue bonds or notes of the Town therefor. The amount
authorized to be borrowed by this vote shall be reduced to the extent of any grants, gifts or other
contributions received by the Town from Wellesley College and/or Babson College to defray the costs of this
purchase.

ARTICLE 24. To see if the Town will vote to grant, accept and/or abandon one or more
easements, including but not limited to utility and drainage easements, at one or more locations in the
Town; or take any other action relative thereto.

 Taken up in Session 3 above where it was,

VOTED, unanimously, 2/3 required, that the Town hereby accepts, and abandons, as the case
may be, the electric and other utility, roadway and vault easements identified on the document entitled
ά9ŀǎŜƳŜƴǘǎ ŦƻǊ нлмп !ƴƴǳŀƭ ¢ƻǿƴ aŜŜǘƛƴƎ !ǊǘƛŎƭŜ нпέΣ ŘŀǘŜŘ aŀǊŎƘ омΣ нлмпΣ ŀ ŎƻǇȅ ƻŦ ǎŀƛŘ ŘƻŎǳƳŜƴǘ
being on file in the Office of the Town Clerk.

184

ARTICLE 25. To see what sum of money the Town will raise and appropriate, or otherwise
provide, to the Board of Public Works for water and/or sewer line rehabilitation; and for any equipment
or services connected therewith; to determine whether such sums shall be raised by taxation, through
borrowing and/or by transfer from available funds; or take any other action relative thereto.

 No Motion offered.

 ARTICLE 26. To see if the Town will vote pursuant to G.L. c. 40, §15A to authorize the transfer of
jurisdiction of the now vacant MLP/DPW building at 2 Municipal Way, which the MLP/DPW have
deemed no longer useful for their purposes, to the Board of Selectmen for the purpose of razing the
ǎŀƳŜΣ ŀƴŘ ŀǇǇǊƻǇǊƛŀǘŜ ŀ ǎǳƳ ƻŦ ƳƻƴŜȅ ǘƘŜǊŜŦƻǊ ŀƴŘκƻǊ ŀŎŎŜǇǘ ǘƘŜ a[tΩǎ ƻŦŦŜǊ ǘƻ Ǉŀȅ ŦƻǊ ǘƘŜ ǎŀƳŜΤ ǘƻ
Ƴŀƛƴǘŀƛƴ ǘƘŜ {ŜƭŜŎǘƳŜƴΩǎ ƧǳǊƛǎŘƛŎǘƛƻƴ ƻǾŜǊ ǘƘŜ ƭŀƴŘ όϧ ōǳƛƭŘing) to be held as a general town asset
and/or determine a proper reuse of the building, and the town board under whose jurisdiction the
future use of the building is decided; to vote a transfer of jurisdiction if necessary as shall be
determined; to appropriate a sum of money for determining the future use or reuse of the building and
for maintaining the building pending its demolition and/or determination of future use or reuse; or take
any other action relative thereto.

 Terri Tsagaris, Precinct D, Chair Board of Selectmen, offered the following motion, which was

 VOTED, by declared voice vote, 2/3 required, that having been advised by the Municipal Light
Plant that the MLP Administration Building at 2 Municipal Way is no longer needed for its purposes, the
Town meeting hereby votes pursuant to G.L. c. 40A, §15A as follows:

ό!ύ ¢ƘŜ ŎŀǊŜΣ ŎǳǎǘƻŘȅΣ ƳŀƴŀƎŜƳŜƴǘ ŀƴŘ ŎƻƴǘǊƻƭ ƻŦ ǘƘŜ ¢ƻǿƴΩǎ ƭŀƴŘ ŀƴŘ ōǳƛƭŘƛƴƎ ŀǘ н
Municipal Way currently held under the jurisdiction of the Municipal Light Board, shall
continue to be held under its jurisdiction for the specific purpose of razing the building
improvements thereon, at its cost; and

ό.ύ ¦Ǉƻƴ ǘƘŜ .ǳƛƭŘƛƴƎ LƴǎǇŜŎǘƻǊΩǎ ŎŜǊǘƛŦƛŎŀǘƛƻƴ ǘƻ ǘƘŜ .ƻŀǊŘ ƻŦ {ŜƭŜŎǘƳŜƴ ǘƘŀǘ ǘƘŜ ōǳƛƭŘƛƴƎΩǎ
improvements have been successfully razed and the site cleared, the care, custody,
management and control of said site shall thereupon be transferred to the Board of
Selectmen to be held as a general asset of the Town until such time as another specific
municipal purpose shall be determined.

ARTICLE 27. To see if the Town will vote to transfer to the Wellesley Housing Development
Corporation the sum of $180,275.00, now held by the Town pursuant to the action of the Planning
Board, on July 16, 2012, to call the performance bond deposited by Wellesley Realty Associates, the
developer, for 978 Worcester Street, to secure its obligation to provide a fractional unit of assisted
(affordable) housing as part of the development; or take any action relative thereto.

No Motion offered.

ARTICLE 28. To see if the Town will authorize the Board of Selectmen and the Wellesley Free

Library Trustees to enter into a lease pursuant to M.G.L. c. 40, Section 3 with Wellesley Media
Corporation for space in one or more Wellesley Free Library buildings, such space to be designated by
the Library Trustees; the receipts from said lease to be deposited into the general fund of the Town or
otherwise as Town Meeting may direct; to authorize the Board of Selectmen and the Wellesley Free
Library Trustees to determine such other terms and conditions in said Lease as they shall determine to
ōŜ ƛƴ ǘƘŜ ¢ƻǿƴΩǎ ƛƴǘŜǊŜǎǘΣ ŀƴŘ ǘƻ ŀǇǇǊƻǇǊƛŀǘŜ ŀ ǎǳƳ ƻŦ ƳƻƴŜȅ ŦƻǊ ǘƘŜǎŜ ǇǳǊǇƻǎŜǎ ƻǊ ǘŀƪŜ ŀƴȅ ƻǘƘŜǊ
action relative thereto.

185

No Motion offered.

ARTICLE 29. To see if the Town will (a) vote to accept Section 5N of c. 59 of the General Laws,

thereby authorizing the Board of Selectmen to establish a program allowing veterans (as defined) to
ǾƻƭǳƴǘŜŜǊ ǘƻ ǇǊƻǾƛŘŜ ǎŜǊǾƛŎŜǎ ƛƴ ŜȄŎƘŀƴƎŜ ŦƻǊ ŀ ǊŜŘǳŎǘƛƻƴ ƛƴ ǘƘŜ ǾŜǘŜǊŀƴΩǎ ǇǊƻǇŜǊǘȅ ǘŀȄ ƻōƭƛƎŀǘƛƻƴǎΣ
computed by using not more than the current minimum wage, provided the reduction shall not exceed
$1,000 in any given tax year; and further, (b) vote to allow an approved representative to provide such
services on behalf of a veteran physically unable to provide them, and further, (c) vote to allow the
maximum reduction to be based on 125 volunteer service hours rather than $1,000 in any given tax
year; or take any action relative thereto.

 Ellen Gibbs, Precinct A, Board of Selectmen, offered the following motion, which was

 VOTED, unanimously, that the Town votes

(a) to accept Section 5N of c. 59 of the General Laws, thereby authorizing the Board of
Selectmen to establish a program allowing veterans (as defined) to volunteer to provide services
in exchange fƻǊ ŀ ǊŜŘǳŎǘƛƻƴ ƛƴ ǘƘŜ ǾŜǘŜǊŀƴΩǎ ǇǊƻǇŜǊǘȅ ǘŀȄ ƻōƭƛƎŀǘƛƻƴǎΣ ŎƻƳǇǳǘŜŘ ōȅ ǳǎƛƴƎ ƴƻǘ
more than the current minimum wage, provided the reduction shall not exceed $1,000 in any
given tax year; and further,

(b) to allow an approved representative to provide such services on behalf of a veteran

physically unable to provide them, and further,

(c) to allow the maximum reduction to be based on 125 volunteer service hours rather than

$1,000 in any given tax year.

The Moderator declared a brief break at 9:16. The meeting resumed at 9:25 pm.

ARTICLE 30. To see if the Town will authorize the establishment of a 9 member committee to

ōŜ ŀǇǇƻƛƴǘŜŘ ōȅ ǘƘŜ aƻŘŜǊŀǘƻǊ ǘƻ ōŜ ƪƴƻǿƴ ŀǎ ǘƘŜ άнлмп ¢ƻǿƴ DƻǾŜǊƴƳŜƴǘ {ǘǳŘȅ /ƻƳƳƛǘǘŜŜέΤ ǘƘŀǘ
the Committee be directed to study the existing structure of town government to confirm it is still best
ǎǳƛǘŜŘ ǘƻ ǘƘŜ ¢ƻǿƴΩǎ ŎǳǊǊŜƴǘ ƴŜŜŘǎΤ ǘƻ ǊŜǾƛŜǿ ŀƴŘ ƳŀƪŜ ǊŜŎƻƳƳŜƴŘŀǘƛƻƴǎ ƻƴ ƳŀǘǘŜǊǎ ǎǳŎƘ ŀǎ ǘƘŜ
number, composition, and role of elected and appointed boards and committees, the role and authority
of the Executive Director of General Government Services, the potential consolidation and centralization
of departmental functions and responsibilities, the number of Town Meeting Members, the timing of
Annual Town Meeting and town elections, and any other topic related to town government that the
Committee deems appropriate; that the Committee consider approaches for implementation of
changes, including amendments to Town bylaws and/or the establishment of a charter commission; that
the Committee hold public hearings; that the Committee make a report to the 2015 Annual Town
Meeting; and to see what sum of money the Town will appropriate for such Committee; or take any
other action relative thereto.

Ellen Gibbs, Precinct A, Board of Selectmen, offered the following motion. Katherine L Babson,

Jr., Precinct E, spoke to the merits of the motion, which was

VOTED, by declared voice vote, that there be established a nine (9) member committee to be

ŀǇǇƻƛƴǘŜŘ ōȅ ǘƘŜ aƻŘŜǊŀǘƻǊ ǘƻ ōŜ ƪƴƻǿƴ ŀǎ ǘƘŜ άнлмп ¢ƻǿƴ DƻǾŜǊƴƳŜƴǘ {ǘǳŘȅ /ƻƳƳƛǘǘŜŜέΤ ǘƘŀǘ ǘƘŜ
Committee make findings and recommendations in accordance with the charge outlined below; and
that the Committee present its findings, recommendations and any proposed changes to the 2015
Annual Town Meeting;

186

(1) That the Committee be charged to study the following:

(a) The existing structure of town government to determine whether it is best suited to the
¢ƻǿƴΩǎ ŎǳǊǊŜƴǘ ŀƴŘ ŦǳǘǳǊŜ ƴŜŜŘǎΦ

(b) The role and authority of the Executive Director of General Government Services as well
as alternative management models;

(c) The number, composition and role of the various elected and appointed boards and
committees;

(d) The potential consolidation, centralization and other changes to the functions and
responsibilities of the various Town departments;

(e) The optimal number of Town Meeting Members;

(f) The number and scope of Town Meetings, as well as the timing of the Annual Town
Meeting and the Town elections; and

(g) Any other topic related to Town government that the Committee deems
 appropriate.

ARTICLE 31. To see if the Town will vote to authorize the Municipal Light Plant to enter into one

or more leases of town-owned land under the jurisdiction of the Municipal Light Plant; on such terms
and conditions, including dollar amounts, as said Board deŜƳǎ ǘƻ ōŜ ƛƴ ǘƘŜ ¢ƻǿƴΩǎ ƛƴǘŜǊŜǎǘΤ ƻǊ ǘŀƪŜ ŀƴȅ
other action relative thereto.

 No motion offered.

ARTICLE 32. To see if the Town will vote further authority as may be deemed necessary or

ŜȄǇŜŘƛŜƴǘ ǘƻ ŦǳǊǘƘŜǊ ǘƘŜ ǘƻǿƴΩǎ ŀŎǉǳƛǎƛǘƛƻƴ ƻŦ ǘƘŜ Ƴƻǎǘ ǿŜǎǘŜǊƭȅ Ǉƻrtion of the Cochituate Aqueduct,
and once acquired to deed out to Bike Realty LLC an 11,000 sq. ft. parcel, as authorized by votes under
Article 27 and Article 22 of the Warrants for the 2001 and 2013 Annual Town Meetings respectively; to
appropriate a sum of money for these purposes; or take any other action relative thereto.

No motion offered

ARTICLE 33. To see if the Town will vote to amend the Zoning Map by establishing two (2) new

Historic District Overlays to be located at 26 Elmwood Road (Parcel ID 181-75) to be known as the Sylvia
Plath House Historic District and 126 Woodlawn Avenue (Parcel ID 72-20) to be known as the Fiske
House Historic District; or take any other action relative thereto.

Helen Robertson, Precinct F, Chair of the Single Building Historic District Committee offered the

following two motions, which were,

MOTION 1. VOTED, by declared voice vote, 2/3 required, that a Historic District be established

and the Zoning Map of the Town of Wellesley, Massachusetts be amended by applying the Historic
District overlay zoning district to land at 26 9ƭƳǿƻƻŘ wƻŀŘ ŀǎ ǎƘƻǿƴ ƻƴ ǘƘŜ Ǉƭŀƴ ŜƴǘƛǘƭŜŘ άtƭŀƴ ƻŦ
Proposed Single Building Historic District Sylvia Plath House Historic District 26 Elmwood Road,
²ŜƭƭŜǎƭŜȅΣ aŀǎǎŀŎƘǳǎŜǘǘǎΦέ ōȅ 5ŀǾƛŘ WΦ IƛŎƪŜy, Town Engineer, dated December 11, 2013, a copy of

187

which is on file at the Office of the Town Clerk; the Historic District overlay zoning shall overlap and not
change the existing underlying Single Residence District zoning of the property.

MOTION 2. VOTED, by declared voice vote, 2/3 required, that a Historic District be established

and the Zoning Map of the Town of Wellesley, Massachusetts be amended by applying the Historic
District overlay zoning district to land at 126 Woodlawn Avenue as shown on thŜ Ǉƭŀƴ ŜƴǘƛǘƭŜŘ άtƭŀƴ ƻŦ
Proposed Single Building Historic District Fiske House Historic District 126 Woodlawn Avenue, Wellesley,
aŀǎǎŀŎƘǳǎŜǘǘǎΦέ ōȅ 5ŀǾƛŘ WΦ IƛŎƪŜȅΣ ¢ƻǿƴ 9ƴƎƛƴŜŜǊΣ ŘŀǘŜŘ 5ŜŎŜƳōŜǊ ммΣ нлмоΣ ŀ ŎƻǇȅ ƻŦ ǿƘƛŎƘ ƛǎ ƻƴ ŦƛƭŜ
at the Office of the Town Clerk; the Historic District overlay zoning shall overlap and not change the
existing underlying Single Residence District zoning of the property

ARTICLE 34. To see if the Town will vote to amend the Zoning Bylaw to define and/or regulate the

location, use, acquisition, commercial and home cultivation, processing, transfer, transport, sale,
distribution, and/or dispensing of medical marijuana and to define and regulate Registered Marijuana
Dispensaries in the Town as authorized under 105 CMR 725: Implementation of an Act for the Humanitarian
Medical Use of Marijuana; or to make any similar or other changes to the Zoning Bylaw which would have
the same or substantially the same purpose; or take any other action relative thereto.

Donald McCauley, Precinct A, Board of Selectmen offered the following motion.

That the Zoning Bylaw be amended, as follows, to define and regulate Registered Marijuana
Dispensaries in the Town, establishing regulations for the location, operation, and permitting of such
uses, thereby reasonably allowing such uses as authorized under the Act for the Humanitarian Medical
Use of Marijuana and Massachusetts Department of Public Health regulations 105 CMR 725.000:
Implementation of an Act for the Humanitarian Medical Use of Marijuana; the following amendments
shall not be effective until July 1, 2014 and Section XVIG, Temporary Moratorium on Medical Marijuana
Treatment Centers, of the Zoning Bylaw shall not be rescinded until such date.

Á By amending Section IA., Definitions, of the Zoning Bylaw, to add the following term and

definition in alphabetical order:

Registered Marijuana Dispensary - A not-for-profit entity and use registered under 105 CMR
725.100, and previously known as a Medical Marijuana Treatment Center, which may
acquire, cultivate, possess, process (including development of related products such as
edible Marijuana-Infused Products όάaLtǎέύΣ tinctures, aerosols, oils, or ointments),
transfer, transport, sell, distribute, dispense, and/or administer marijuana, products
containing marijuana, related supplies, and/or educational materials to registered qualifying
ǇŀǘƛŜƴǘǎ ƻǊ ǘƘŜƛǊ ǇŜǊǎƻƴŀƭ ŎŀǊŜƎƛǾŜǊǎΦ !ƭǎƻ ǊŜŦŜǊǊŜŘ ǘƻ ƘŜǊŜƛƴ ŀǎ άwa5έ ƻǊ άwa5ǎέΦ bƻǘ ǘƻ
include non-medical dispensaries.

Á By additionally amending Section IA., Definitions, of the Zoning Bylaw, by deleting the definition
of the ǘŜǊƳ ά{ǇŜŎƛŀƭ tŜǊƳƛǘ DǊŀƴǘƛƴƎ !ǳǘƘƻǊƛǘȅέ ŀƴŘ ƛƴǎŜǊǘƛƴƎ ǘƘŜ ŦƻƭƭƻǿƛƴƎ ŘŜŦƛƴƛǘƛƻƴ ǘƘŜǊŜŦƻǊΥ

Zoning Board of Appeals except as otherwise designated by this Zoning Bylaw for the
granting of special permits. For the review and issuance of special permits for Registered
Marijuana Dispensaries, as allowed by this Bylaw and established in Section XXV, B., 5., b.,
the Board of Selectmen shall act as the Special Permit Granting Authority. For the purposes
of SECTION XIVB. FLOOD PLAIN OR WATERSHED PROTECTION DISTRICTS., SECTION XIVE.
WATER SUPPLY PROTECTION DISTRICTS., and SECTION XVIA. PROJECT APPROVAL., the
Planning Board shall act as the Special Permit Granting Authority for subdivision applications
processed under the provisions of the Subdivision Control Law (Chapter 41, Sections 81K -

188

GG M.G.L.) and for approval of projects of significant impact. When the Planning Board is
acting as Special Permit Granting Authority, the chairman may call upon the associate
member to sit on the Board for the purposes of acting on an application, in the case of
absence, inability to act, or conflict of interest on the part of any member, or in the event of
a vacancy on the Board. The provisions for filling the position of associate member shall be
governed by Article 45 of the Town Bylaws.

Á By amending Section II., Single Residence Districts, A., 8., b., of the Zoning Bylaw, by inserting the

following language (not to include the quotation marks) between the words άǇǳǊǇƻǎŜέ ŀƴŘ
άǇǊƻǾƛŘŜŘέΥ

άΣ ƴƻǘ ǘƻ ƛƴŎƭǳŘŜ wŜƎƛǎǘŜǊŜŘ aŀǊƛƧǳŀƴŀ 5ƛǎǇŜƴǎŀǊƛŜǎΣέ

Á By amending Section IX., Administrative and Professional Districts, A., 2., of the Zoning Bylaw, by
deleting the subsection in its entirety and inserting the following therefor:

2. Administrative offices, clerical offices, statistical offices, professional offices,

establishments for research and development, including light manufacturing incidental
to such research and development, and any additional use for which a special permit
may be obtained in accordance with SECTION XXV. after the determination by the
Special Permit Granting Authority that the proposed use is similar to one or more of the
uses specifically authorized by this SECTION IX. also, in connection therewith, the
parking of motor vehicles and such other accessory uses as are customary. Registered
Marijuana Dispensaries shall be allowed with the issuance of a special permit in
accordance with SECTION XXV and subject to additional provisions included therein.

Á By amending Section IX., Administrative and Professional Districts, of the Zoning Bylaw, by adding
ŀ ǎǳōǎŜŎǘƛƻƴ ά/ΦέΣ ŀǎ ŦƻƭƭƻǿǎΣ ǘƻ ŜƴǎǳǊŜ ŎƭŀǊƛǘȅ ŀƴŘ ǘƘŜ Ŏƻƴǘƛƴǳŀǘƛƻƴ ƻŦ ŜȄƛǎǘƛƴƎ ǊŜƎǳƭŀtions due to
the preceding alteration:

C. All uses shall be subject to conformity with the following requirements:

1. No building or other structure shall be erected or placed on a lot containing less

than forty thousand (40,000) square feet in area.

2. No building or addition to any building shall be erected or placed on a lot which will

result in the covering by buildings of more than 20% of the lot area.

3. No building or structure other than accessory buildings shall be located within fifty

(50) feet of any property boundary line abutting a public or private way or within
fifty (50) feet of any other property boundary line. No accessory buildings may be
erected within thirty (30) feet of any such property boundary lines.

4. Off-street parking shall be provided in accordance with SECTION XXI.

5. PROJECT APPROVAL. The provisions of SECTION XVIA. PROJECT APPROVAL. shall

apply.

6. FLOOR AREA RATIO: The maximum floor area ratio as defined in SECTION IA.

DEFINITIONS. shall be 0.30.

189

Á By amending Section IXB., Lower Falls Village Commercial District, B., 9., of the Zoning Bylaw, by
ŀŘŘƛƴƎ ŀƴ ƛǘŜƳ άŎΦέ ŀǎ ŦƻƭƭƻǿǎΥ

c. Registered Marijuana Dispensaries

Á By amending Section IXC., Wellesley Square Commercial District, A., 13., of the Zoning Bylaw, by
ŀŘŘƛƴƎ ŀƴ ƛǘŜƳ άƪΦέ ŀǎ ŦƻƭƭƻǿǎΥ

k. Registered Marijuana Dispensaries

Á By amending Section XI., Business DistrictsΣ !ΦΣ моΦΣ ƻŦ ǘƘŜ ½ƻƴƛƴƎ .ȅƭŀǿΣ ōȅ ŀŘŘƛƴƎ ŀƴ ƛǘŜƳ άƪΦέ ŀǎ
follows:

k. Registered Marijuana Dispensaries

Á By amending Section XIII., Industrial DistrictsΣ !ΦΣ ммΦΣ ƻŦ ǘƘŜ ½ƻƴƛƴƎ .ȅƭŀǿΣ ōȅ ŀŘŘƛƴƎ ŀƴ ƛǘŜƳ άŎΦέ
as follows:

c. Registered Marijuana Dispensaries

Á By amending the Zoning Bylaw by deleting Section XVIG, Temporary Moratorium on Medical

Marijuana Treatment Centers, in its entirety, and any reference thereto.

Á By amending Section XXV., Special Permit Granting Authority, B., of the Zoning Bylaw, by adding
ŀƴ ƛǘŜƳ άсΦέ ŀǎ ŦƻƭƭƻǿǎΥ

6. Registered Marijuana Dispensaries

a. Purpose - The purpose of this subsection is to regulate the siting, design,

placement, security, safety, monitoring, and modifications of Registered
aŀǊƛƧǳŀƴŀ 5ƛǎǇŜƴǎŀǊƛŜǎ όάwa5ǎέύ ǿƛǘƘƛƴ ǘƘŜ ¢ƻǿƴ ƻŦ ²ŜƭƭŜǎƭŜȅ ǘƻ ŜƴǎǳǊŜ ǘƘŀǘ
such uses are operated in a manner consistent with the overall health, welfare
and safety of the Town in compliance with Chapter 369 of the Acts of 2012, An
Act for the Humanitarian Medical Use of Marijuana, and 105 CMR 725.000:
Implementation of an Act for the Humanitarian Medical Use of Marijuana, and
to minimize the adverse impacts of RMDs on adjacent properties, residential
neighborhoods, schools and other places where children congregate, and other
land uses potentially incompatible with said RMDs.

b. Compatibility with State Laws - These regulations pertaining to RMDs are not

intended to supersede state laws and/or regulations, including but not limited
to Chapter 369 of the Acts of 2012, An Act for the Humanitarian Medical Use of
Marijuana, and 105 CMR 725.000: Implementation of an Act for the
Humanitarian Medical Use of Marijuana; rather, these regulations shall take
precedence where they are more stringent, and where a matter is not
addressed herein, compliance with 105 CMR 725.000 shall be required. Terms
used herein not defined within the Zoning Bylaw shall be as defined in 105 CMR
725.000.

c. Applicability and Authority

190

i. Applicability:

(1) No RMD use shall commence unless permitted by the issuance of a
special permit as authorized by this Section and subsection.

(2) No special permit for an RMD use shall be issued unless the use is

located in one of the zoning districts established within the Zoning
Bylaw specifically authorizing such use.

(3) The establishment and operation of RMDs shall be subject to

continued compliance with all special permits, including any
conditions thereof, the provisions of this Section and subsection, any
other applicable requirements of the Zoning Bylaw, and local and
state laws and regulations.

(4) The commercial cultivation, production, processing, assembly,

packaging, retail or wholesale sale, trade, distribution or dispensing of
marijuana is prohibited unless permitted as an RMD as required and
authorized by the Zoning Bylaw.

(5) Nothing in this Bylaw shall be construed to supersede federal and

state laws governing the sale and distribution of narcotic drugs.

ii. Authority: The Special Permit Granting Authority is empowered to review
and take action on special permit applications for Registered Marijuana
Dispensaries consistent with the procedures established in subsection C. of
this Section; the Special Permit Granting Authority may deny, grant, or grant
with conditions all such applications.

d. General Regulations - All RMDs shall be subject to the following conditions and

limitations:

i. Location:

(1) No special permit for an RMD shall be granted where such use would be
located within 500 feet of a:

a. Public or private elementary school, middle school, or high

school;

b. Child care facility, including family daycare homes, daycare

centers, and/or nursery schools; or

c. Any establishment catering to or providing services primarily

intended for minors, as determined by the Special Permit
Granting Authority.

(2) The 500 foot distance shall be measured in a straight line from the

nearest point of the structure within which the RMD would operate
(from the nearest point of the exterior of the tenant space if the RMD
is located in a structure occupied by multiple tenant spaces), to the

191

nearest point of any property on which a public or private elementary
school, middle school, or high school is located, or to the nearest
point of any structure containing or associated with other uses noted
above.

(3) The commencement of one or more of the above uses within 500 feet

of a proposed RMD location during the review of a special permit
application for an RMD (beginning on the date of submittal), following
the issuance of a special permit, or following the commencement of
the RMD use shall not invalidate the RMD use, the special permit
issued therefor, or the ability to renew any unexpired or unrevoked
special permit.

ii. Configuration and Operation:

(1) An RMD shall be located in, and conduct all operations within, an

enclosed building; this shall not prohibit operations involving the
delivery or receiving of permitted goods and products, which may
involve transfer to or from a motor-vehicle outside of an associated
building.

(2) All publicly accessible entrances shall be visible from a public way.

(3) Drive-through windows and/or any interactions or sales to customers

within vehicles are prohibited.

(4) No RMD shall be located inside a building containing residential

dwelling units, including transient housing, group housing, hotels,
motels, lodging houses, and/or dormitories.

(5) The hours of operation of RMDs shall be set by the Special Permit

Granting Authority, but in no event shall an RMD be open to the
public, performing deliveries, and/or otherwise operating between
the hours of 8:00 PM and 8:00 AM; there shall be no exemptions to
the prohibited hours of operation for emergencies.

(6) No person under the age of eighteen (18) shall be permitted on the

premises of the RMD unless he or she is a qualified patient or primary
caregiver, or is accompanied by a parent or legal guardian.

(7) No marijuana shall be smoked, ingested, or otherwise consumed on

ǘƘŜ ǇǊŜƳƛǎŜǎ ƻŦ ŀƴ wa5Τ ǘƘŜ ǘŜǊƳ άǇǊŜƳƛǎŜǎέ ƛƴŎƭǳŘŜǎ ŀƭƭ ōǳƛƭŘƛƴƎǎΣ
accessory structures, parking lots or parking areas, walks and/or other
immediate surroundings located on the same lot/parcel as the RMD
use.

(8) All RMDs shall be ventilated in such a manner that no pesticides,

insecticides or other chemicals or products used in cultivation or
processing are dispersed into the outside atmosphere, and so that no
odor from marijuana or its processing can be detected by a person

192

with an unimpaired and otherwise normal sense of smell at the
exterior of the RMD or at any adjoining use or property.

iii. Signage:

(1) All signs associated with RMDs shall comply with 105 CMR 725.000

and Section XXIIA, Signs.

(2) All special permit applications for RMDs shall include a proposed

exterior sign package, which may be included as a condition of
issuance of the special permit.

(3) For every publicly accessible entrance there shall be at least one (1)

sign that includes the lŀƴƎǳŀƎŜ άwŜƎƛǎǘǊŀǘƛƻƴ ŎŀǊŘ ƛǎǎǳŜŘ ōȅ ǘƘŜ a!
5ŜǇŀǊǘƳŜƴǘ ƻŦ tǳōƭƛŎ IŜŀƭǘƘ ǊŜǉǳƛǊŜŘέ ǿƛǘƘ ŀ ƳƛƴƛƳǳƳ ǘŜȄǘ ƘŜƛƎƘǘ ƻŦ
two (2) inches.

(4) Temporary signs and standard informational signs, as defined in

Section XXIIA, Signs, shall be prohibited.

iv. Security:

(1) RMDs shall provide the Wellesley Police Department, Inspector of
Buildings and the Special Permit Granting Authority with the names,
phone numbers and email addresses of all management staff and
keyholders to whom one can provide notice if there are operating
problems associated with the establishment; this information shall be
updated when staff of the RMD changes.

(2) No operator and/or employee of an RMD shall have been convicted of

any felony under state or federal law.

(3) Trash dumpsters shall be locked and enclosed by a screening

enclosure so as not to be accessible to the public.

(4) The exterior grounds, including the parking lot and landscaped areas,

shall be lighted in such a manner that all areas are clearly visible at all
times during business hours; all light fixtures shall have full cut off
shields.

(5) The RMD shall be equipped with, and the operators of such RMD shall

maintain in working order at all times, burglary/robbery alarms.

(6) A video surveillance system in compliance with 105 CMR 725.000 shall

be installed and maintained; the system shall monitor all areas that
may contain marijuana, parking lot areas, main building entrances and
exits, and any and all transaction areas for the dispensing of
marijuana.

(7) Procedures and protocols for the delivery and transport of marijuana

and MIPs shall be in compliance with 105 CMR 725.000 and approved

193

by the Chief of Police.

e. Procedures and Findings

i. Procedures: In addition to the procedures established in subsection C. of this

Section, special permits issued for RMDs shall be:

(1) Limited to the current applicant and shall lapse if the permit holder ceases
operation of the RMD; and

(2) Renewed annually.

ii. Findings: In addition to determining compliance with the above General

Regulations, all other applicable Sections of the Zoning Bylaw, and the applicable
Special Use Permit Standards contained in subsection D. of this Section, the Special
Permit Granting Authority in their review of any special permit application for an
RMD shall find that the proposed Registered Marijuana Dispensary:

(1) Meets a demonstrated local and regional need based on the proximity

ƻŦ ƻǘƘŜǊ wa5ǎ ǎŜǊǾƛƴƎ ǘƘŜ ¢ƻǿƴΩǎ ǉǳŀƭƛŦȅƛƴƎ ǇŀǘƛŜƴǘs;

(2) Meets all other applicable requirements of the Zoning Bylaw and the

permitting requirements of all applicable agencies of the
Commonwealth of Massachusetts and the Town of Wellesley, and will
otherwise comply with all applicable state and local laws and
regulations;

(3) Is designed to minimize any adverse visual or economic impacts on

abutters and other parties in interest;

(4) Provides a secure indoor waiting area for patients;

(5) Provides adequate pick up/drop off area;

(6) Provides adequate security measures to ensure that no individual

participants will pose a threat to the health or safety of other
individuals, and that the storage and/or location of cultivation of
marijuana is adequately secured in enclosed, locked facilities; and

(7) Adequately addresses issues of vehicular and pedestrian traffic,

circulation, parking and queuing, especially during peak periods at the
RMD.

f. Severability - The provisions of this subsection (6. Registered Marijuana Dispensaries)

are severable. If any provision, paragraph, sentence, or clause of this Section, or the
application thereof to any person, establishment, or circumstances, shall be held invalid,
such invalidity shall not affect the other provisions or application of this Section or the
Zoning Bylaw.

Á By amending Section XXV., Special Permit Granting Authority, C., 2., of the Zoning Bylaw, by

deleting the subsection in its entirety and inserting the following therefor:

194

2. All but one of the members of the Planning Board or Board of Selectmen, when

serving as Special Permit Granting Authority, consents thereto; and

David Himmelberger, Precinct H, rose to offer a motion to amend, intending to create a buffer of

350 feet from any residential unit. After consultation with the Planning Board he withdrew his motion.

Dennis Dischino, Precinct B, rose to offer a motion to amend to exclude Wellesley Square

Commercial District from permissible site locations, which

FAILED, by declared voice vote, to delete text

By amending Section IXC., Wellesley Square Commercial District, A., 13., of the Zoning Bylaw, by

ŀŘŘƛƴƎ ŀƴ ƛǘŜƳ άƪΦέ ŀǎ ŦƻƭƭƻǿǎΥ
k. Registered Marijuana Dispensaries

The Moderator then called a vote on the main motion (not amended) which was

VOTED, by declared voice vote, 2/3 required, to adopt the motion as stated above.

ARTICLE 35. To see if the Town will vote to amend the Town Bylaws ARTICLE 19. BOARD OF

SELECTMEN to authorize the Board of Selectmen to act as the Special Permit Granting Authority, as
authorized under MGL. C. 40A, to hear and decide special permit applications relative to Registered
Marijuana Dispensaries and/or medical marijuana; or to make any similar changes to the Town Bylaw which
would have the same or substantially the same purpose; or take any other action relative thereto.

No Motion offered.

ARTICLE 36. To see if the Town will vote to amend Town Bylaws Article 49. POLICE REGULATIONS to

regulate the location, use, acquisition, commercial and home cultivation, processing, transfer, transport,
sale, distribution, dispensing, and licensing of medical marijuana and Registered Marijuana Dispensaries in
the Town as authorized under 105 CMR 725: Implementation of an act for the Humanitarian Medical Use of
Marijuana; or take any other action relative thereto.

No motion offered.

ARTICLE 37. To see if the Town will vote to adopt proposed new sustainable energy goals

pursuant to ARTICLE12. SUSTAINABLE ENERGY COMMITTEE, Section 12.3 General Duties.; or to take any
other action relative thereto.

Katie Gibson, Precinct E, Chair of the Sustainable Energy Committee, offered the following

motion, which was

VOTED, unanimously, that this Town Meeting hereby adopts the target proposed by the

{ǳǎǘŀƛƴŀōƭŜ 9ƴŜǊƎȅ /ƻƳƳƛǘǘŜŜ ǘƻ ǊŜŘǳŎŜ ǘƘŜ ¢ƻǿƴΩǎ ƎǊŜŜƴƘƻǳǎŜ Ǝŀǎ ŜƳƛǎǎƛƻƴǎ όǇǳōƭƛŎ ŀƴŘ private) 25%
below 2007 levels by the year 2020.

ARTICLE 38. To see if the Town will vote to allow the reuse of the former Municipal Light Plant

building located at 2 Municipal Way for the purpose of a nonprofit community art center that nurtures
art and artists in the community; to provide opportunity to artists through lease of affordable studio

195

spaces and the ability to coordinate art-based endeavors for the community at large; or take any other
action relative thereto.

No motion offered.

ARTICLE 39. To see what action the Town will take on the authorized and unissued loans including

those identified in the list of same on file in the offices of the Board of Selectmen and Town Clerk; to
authorize the transfer of unused proceeds from previously issued loans to one or more eligible
appropriations; or take any other action relative thereto.

 No motion offered.

ARTICLE 40. To see if the Town will vote, as authorized by Section 9 of Chapter 258 of the General
Laws, to indemnify Town Board members, officers, officials and employees from personal financial loss and
expenses, including legal fees and costs, if any, in an amount not to exceed one million dollars, arising out
of any claim, action, award, compromise, settlement or judgment by reason of an intentional tort, or by
reason of any act or omission which constitutes a violation of the civil rights of any person under any
federal or state law, if such employee or official is acting within the scope of his official duties or
employment; and to raise and appropriate or otherwise provide money therefor; or take any other action
relative thereto.

 No motion offered.

ARTICLE 41. To see what sum of money the Town will raise and appropriate, or otherwise
provide, for expenses incurred by Town departments prior to July 1, 2013; or take any other action relative
thereto.

 No motion offered.

 ARTICLE 42. To see what sum of money the Town will authorize the Board of Selectmen to pay in
settlement of claims, actions and proceedings against the Town; to raise and appropriate or otherwise
provide monies therefor; or take any other action relative thereto.

 No motion offered.

 ARTICLE 43. To see what action the Town will take to authorize the disposal of tangible Town
property having a value in excess of $10,000; or take any other action relative thereto.

 No motion offered.

 ARTICLE 44. To see if the Town will authorize the Board of Selectmen to appoint one or more of
their number as fire engineer; or take any other action relative thereto.

Voted unanimously under Article 3 consent Agenda (Session 1, March 31 above)

That the Town authorize the Selectmen to appoint one or more of their number as fire

engineers.

ARTICLE 5, MOTION 8. Terri Tsagaris, Precinct D, Chair Board of Selectmen, offered the following

motion. Hans Larsen, Executive Director of General Government Services, offered the details of the
contract settlement. The Motion was

196

VOTED, by declared voice vote, that the Salary Plan as established at the 1950 Annual Town
Meeting as amended, be further amended by inserting the new Pay Schedule for Local 49, American
Federation of State, County and Municipal Employees Council 93 as follows:

Effective July 1, 2014 ς hourly rates

Job Group Job Title Step 1 Step 2 Step 3 Step 4 Step 5 Step 6

15 Custodian 17.68 18.48 19.31 20.19 21.08 22.03

17 Elementary Head Custodian 21.17 22.11 23.10 24.13 25.23 26.36

 Night Supervisor

18 Maintenance Mechanic 22.03 23.02 24.06 25.15 26.29 27.46

21 Head Custodian, Middle School 20.06 21.26 22.54 23.91 25.12 26.97

22 Facility Supervisor 25.32 26.73 27.98 28.61 29.23 29.88

23 Electrician/HVAC/Plumber 25.28 26.53 27.87 29.25 30.72 32.25

Effective January 1, 2015 ς hourly rates (3%)

Job Group Job Title Step 1 Step 2 Step 3 Step 4 Step 5 Step 6

15 Custodian 18.21 19.03 19.89 20.80 21.71 22.69

17 Elementary Head Custodian 21.81 22.77 23.79 24.85 25.99 27.15

 Night Supervisor

18 Maintenance Mechanic 22.69 23.71 24.78 25.90 27.08 28.28

21 Head Custodian, Middle School 20.06 21.26 22.54 23.91 25.12 26.97

22 Facility Supervisor 26.08 27.53 28.82 29.47 30.11 30.78

23 Electrician/HVAC/Plumber 26.04 27.33 28.71 30.13 31.64 33.22

Effective July 1, 2015 ς hourly rates (1%)

Job Group Job Title Step 1 Step 2 Step 3 Step 4 Step 5 Step 6

15 Custodian 18.39 19.22 20.09 21.01 21.93 22.92

17 Elementary Head Custodian 22.03 23.00 24.03 25.10 26.25 27.42

 Night Supervisor

18 Maintenance Mechanic 22.92 23.95 25.03 26.16 27.35 28.56

21 Head Custodian, Middle School 20.06 21.26 22.54 23.91 25.12 26.97

22 Facility Supervisor 26.34 27.81 29.11 29.76 30.41 31.09

23 Electrician/HVAC/Plumber 26.30 27.60 29.00 30.43 31.96 33.55

FY17 7/1/15-6/30/16

Job Group Job Title Step 1 Step 2 Step 3 Step 4 Step 5 Step 6

15 Custodian 18.39 19.22 20.09 21.01 21.93 22.92

17 Elementary Head Custodian 22.03 23.00 24.03 25.10 26.25 27.42

 Night Supervisor

18 Maintenance Mechanic 22.92 23.95 25.03 26.16 27.35 28.56

21 Head Custodian, Middle School 20.06 21.26 22.54 23.91 25.12 26.97

22 Facility Supervisor 26.34 27.81 29.11 29.76 30.41 31.09

23 Electrician/HVAC/Plumber 26.30 27.60 29.00 30.43 31.96 33.55

197

and further,

that the sum of $104,129 be appropriated and added to the amounts appropriated under Motion 2 of
Article 8 of the Warrant for the 2014 Annual Town Meeting to the Board of Selectmen for Facilities
Maintenance Personal Services 192-01; said sum to be raised by a transfer of $16,240 from the amounts
appropriated under Motion 2 of Article 8 of the Warrant for the 2014 Annual Town Meeting to the
Board of Selectmen for Facilities Maintenance ς 192-02 Expenses; and $87,889 from the amounts
appropriated under Motion 2 of Article 8 of the Warrant for the 2014 Annual Town Meeting to the
Board of Selectmen for Shared Services - Provision for Contract Settlements.

MOTION 9. Terri Tsagaris, Precinct D, Chair Board of Selectmen, offered the following motion.
Hans Larsen, Executive Director of General Government Services, offered the details of the contract
settlement. The Motion was

 VOTED, by declared voice vote That the Salary Plan as established at the 1950 Annual Town
Meeting as amended, be further amended as recommended by the Human Resources Board by striking
the existing Pay Schedules for the DPW Production Unit, AFSCME Local 335:

DPW Production Unit, AFSCME Local 335 ς rate per hour

FY 15 - Effective July 1, 2014 (2.0%)

Job Group Step 1 Step 2 Step 3 Step 4 Step 5 Step 6

20 22.64 24.00 25.31 26.62 27.96 29.31

19 21.62 22.86 24.17 25.40 26.67 28.02

18 20.76 21.92 23.16 24.44 25.63 26.94

17 19.74 20.88 22.00 23.24 24.39 25.60

16 18.75 19.88 20.96 22.08 23.16 24.33

15 17.90 18.99 20.00 21.02 22.09 23.24

14 16.89 17.93 18.97 19.96 20.94 22.00

13 16.22 17.17 18.07 19.06 20.03 21.01

12 15.61 16.55 17.45 18.37 19.26 20.24

11 15.12 16.03 16.87 17.78 18.68 19.58

FY 16- Effective July 1, 2015 (2.25%)

Job Group Step 1 Step 2 Step 3 Step 4 Step 5 Step 6

20 23.15 24.54 25.88 27.22 28.59 29.97

19 22.11 23.37 24.71 25.97 27.27 28.65

18 21.23 22.41 23.68 24.99 26.21 27.55

17 20.18 21.35 22.50 23.76 24.94 26.18

16 19.17 20.33 21.43 22.58 23.68 24.88

15 18.30 19.42 20.45 21.49 22.59 23.76

14 17.27 18.33 19.40 20.41 21.41 22.50

13 16.58 17.56 18.48 19.49 20.48 21.48

12 15.96 16.92 17.84 18.78 19.69 20.70

11 15.46 16.39 17.25 18.18 19.10 20.02

198

FY 17

Effective July 1, 2016 - 2%)

Job Group Step 1 Step 2 Step 3 Step 4 Step 5 Step 6

20 23.61 25.03 26.40 27.76 29.16 30.57

19 22.55 23.84 25.20 26.49 27.82 29.22

18 21.65 22.86 24.15 25.49 26.73 28.10

17 20.58 21.78 22.95 24.24 25.44 26.70

16 19.55 20.74 21.86 23.03 24.15 25.38

15 18.67 19.81 20.86 21.92 23.04 24.24

14 17.62 18.70 19.79 20.82 21.84 22.95

13 16.91 17.91 18.85 19.88 20.89 21.91

12 16.28 17.26 18.20 19.16 20.08 21.11

11 15.77 16.72 17.60 18.54 19.48 20.42

Effective January 1, 2017 ς 0.5%)

Job Group Step 1 Step 2 Step 3 Step 4 Step 5 Step 6

20 23.73 25.16 26.53 27.90 29.31 30.72

19 22.66 23.96 25.33 26.62 27.96 29.37

18 21.76 22.97 24.27 25.62 26.86 28.24

17 20.68 21.89 23.06 24.36 25.57 26.83

16 19.65 20.84 21.97 23.15 24.27 25.51

15 18.76 19.91 20.96 22.03 23.16 24.36

14 17.71 18.79 19.89 20.92 21.95 23.06

13 16.99 18.00 18.94 19.98 20.99 22.02

12 16.36 17.35 18.29 19.26 20.18 21.22

11 15.85 16.80 17.69 18.63 19.58 20.52

and further,

that the sum of $41,974 be appropriated and added to the amounts appropriated under Motion 2 of
Article 8 of the Warrant for the 2014 Annual Town Meeting to the Board of Public Works; said sum to be
raised by a transfer from the amounts appropriated under Motion 2 of Article 8 of the Warrant for the
2014 Annual Town Meeting to the Board of Selectmen for Shared Services - Provision for Contract
Settlements and allocated as follows:
 420-01 Highway Personal Services $14,055
 430-01 Park Personal Services 14,644
 440-01 Recycling and Disposal Personal Services 11,183
 454-01 Fleet Maintenance Personal Services 2,092

MOTION 10. Terri Tsagaris, Precinct D, Chair Board of Selectmen, offered the following motion.
Hans Larsen, Executive Director of General Government Services, offered the details of the contract
settlement. The Motion was

 VOTED, by declared voice vote that the Salary Plan as established at the 1950 Annual Town
Meeting as amended, be further amended as recommended by the Human Resources Board by striking
the existing Pay Schedules for the Wellesley Free Library Staff Association, and inserting the new Pay
Schedules as follows:

199

Wellesley Free Library Staff Association ς rate per hour

Effective July 1, 2011 ς 1%

Group Step 1 Step 2 Step 3 Step 4 Step 5 Step 6 Step 7 Step 8

L-17S 27.99 29.10 30.26 31.47 32.73 34.04 35.40

L-16S 27.68 28.80 29.94 31.15 32.39 33.68 35.04

L-16 25.91 26.93 28.01 29.12 30.28 31.49 32.75

L-15 24.14 25.11 26.10 27.15 28.23 29.36 30.53

L-14 23.48 24.42 25.40 26.42 27.48 28.57 29.71

L-11 23.27 24.19 25.16 26.17 27.21 28.30 29.42

L-9 22.67 23.57 24.53 25.51 26.52 27.59 28.69

L-8 21.52 22.38 23.28 24.21 25.18 26.19 27.23

L-7 20.80 21.62 22.49 23.39 24.32 25.29 26.31

L-6 17.36 18.05 18.78 19.53 20.31 21.12 21.96 22.85

L-4 16.11 16.75 17.42 18.12 18.84 19.59 20.38 21.20

L-3 16.11 16.75 17.42 18.12 18.84 19.59 20.38 21.20

C-4 17.83 18.54 19.28 20.06

Effective July 1, 2012 ς 1.5%

Group Step 1 Step 2 Step 3 Step 4 Step 5 Step 6 Step 7 Step 8

L-17S 28.41 29.54 30.71 31.94 33.22 34.55 35.93

L-16S 28.10 29.23 30.39 31.62 32.88 34.19 35.57

L-16 26.30 27.33 28.43 29.56 30.73 31.96 33.24

L-15 24.50 25.49 26.49 27.56 28.65 29.80 30.99

L-14 23.83 24.79 25.78 26.82 27.89 29.00 30.16

L-11 23.62 24.55 25.54 26.56 27.62 28.72 29.86

L-9 23.01 23.92 24.90 25.89 26.92 28.00 29.12

L-8 21.84 22.72 23.63 24.57 25.56 26.58 27.64

L-7 21.11 21.94 22.83 23.74 24.68 25.67 26.70

L-6 17.62 18.32 19.06 19.82 20.61 21.44 22.29 23.19

L-4 16.35 17.00 17.68 18.39 19.12 19.88 20.69 21.52

L-3 16.35 17.00 17.68 18.39 19.12 19.88 20.69 21.52

C-4 18.10 18.82 19.57 20.36

Effective July 1, 2013 ς 1%

Group Step 1 Step 2 Step 3 Step 4 Step 5 Step 6 Step 7 Step 8

L-17S 28.69 29.84 31.02 32.26 33.55 34.90 36.29

L-16S 28.38 29.52 30.69 31.94 33.21 34.53 35.93

L-16 26.56 27.60 28.71 29.86 31.04 32.28 33.57

L-15 24.75 25.74 26.75 27.84 28.94 30.10 31.30

L-14 24.07 25.04 26.04 27.09 28.17 29.29 30.46

L-11 23.86 24.80 25.80 26.83 27.90 29.01 30.16

L-9 23.24 24.16 25.15 26.15 27.19 28.28 29.41

L-8 22.06 22.95 23.87 24.82 25.82 26.85 27.92

200

L-7 21.32 22.16 23.06 23.98 24.93 25.93 26.97

L-6 17.80 18.50 19.25 20.02 20.82 21.65 22.51 23.42

L-4 16.51 17.17 17.86 18.57 19.31 20.08 20.90 21.74

L-3 16.51 17.17 17.86 18.57 19.31 20.08 20.90 21.74

C-4 18.28 19.01 19.77 20.56

Effective July 1, 2014 ς 2%

Group Step 1 Step 2 Step 3 Step 4 Step 5 Step 6 Step 7 Step 8

L-17S 29.26 30.44 31.64 32.91 34.22 35.60 37.02

L-16S 28.95 30.11 31.30 32.58 33.87 35.22 36.65

L-16 27.09 28.15 29.28 30.46 31.66 32.93 34.24

L-15 25.25 26.25 27.29 28.40 29.52 30.70 31.93

L-14 24.55 25.54 26.56 27.63 28.73 29.88 31.07

L-11 24.34 25.30 26.32 27.37 28.46 29.59 30.76

L-9 23.70 24.64 25.65 26.67 27.73 28.85 30.00

L-8 22.50 23.41 24.35 25.32 26.34 27.39 28.48

L-7 21.75 22.60 23.52 24.46 25.43 26.45 27.51

L-6 18.16 18.87 19.64 20.42 21.24 22.08 22.96 23.89

L-4 16.84 17.51 18.22 18.94 19.70 20.48 21.32 22.17

L-3 16.84 17.51 18.22 18.94 19.70 20.48 21.32 22.17

C-4 18.65 19.39 20.17 20.97

Effective July 1, 2015 ς 2%

Group Step 1 Step 2 Step 3 Step 4 Step 5 Step 6 Step 7 Step 8

L-17S 29.85 31.05 32.27 33.57 34.90 36.31 37.76

L-16S 29.53 30.71 31.93 33.23 34.55 35.92 37.38

L-16 27.63 28.71 29.87 31.07 32.29 33.59 34.92

L-15 25.76 26.78 27.84 28.97 30.11 31.31 32.57

L-14 25.04 26.05 27.09 28.18 29.30 30.48 31.69

L-11 24.83 25.81 26.85 27.92 29.03 30.18 31.38

L-9 24.17 25.13 26.16 27.20 28.28 29.43 30.60

L-8 22.95 23.88 24.84 25.83 26.87 27.94 29.05

L-7 22.19 23.05 23.99 24.95 25.94 26.98 28.06

L-6 18.52 19.25 20.03 20.83 21.66 22.52 23.42 24.37

L-4 17.18 17.86 18.58 19.32 20.09 20.89 21.75 22.61

L-3 17.18 17.86 18.58 19.32 20.09 20.89 21.75 22.61

C-4 19.02 19.78 20.57 21.39

and further, that the sum of $118,300 be appropriated and added to the amounts appropriated under
Motion 2 of Article 8 of the Warrant for the 2013 Annual Town Meeting, to the Trustees of the Wellesley
Free Library; said sum to be raised by a transfer from Free Cash, and allocated as follows:

201

610 Wellesley Free Library 2011 ATM 2012 ATM 2013 ATM
 610-01 Personal Services $8,300 $29,000 $81,000

and that the sum of $124,590 be appropriated and added to the amounts appropriated under Motion 2
of Article 8 of the Warrant for the 2014 Annual Town Meeting to the Trustees of the Wellesley Free
Library; said sum to be raised by a transfer of $92,189 from the amounts appropriated under Motion 2
of Article 8 of the Warrant for the 2014 Annual Town Meeting to the Board of Selectmen for Shared
Services ς Provision for Contract Settlements, and $32,401 to be transferred from Free Cash; and
allocated as follows:

610-01 Personal Services $110,190
610-02 Expenses 14,400

 The Moderator commended the Advisory Committee, Town Staff and volunteer committees for
outstanding work done to prepare for this Town Meeting.
 The Town Meeting rose in applause for the work of the Advisory Committee and town staff.

 Terri Tsagaris, Precinct D, Chair of the Board of Selectmen offered a motion to dissolve which was

VOTED, unanimously, that this Annual Town Meeting be and hereby is dissolved.

 The Meeting dissolved at 11:40 pm.

ATTEST:

Kathleen F. Nagle
Town Clerk

202

TOWN CLERK'S RECORDS OF SPECIAL TOWN ELECTION HELD

May 20, 2014

(Seal)

Wellesley, MA
May 21, 2014

 In pursuance of Warrant dated April 16, 2014, the inhabitants of the Town of Wellesley qualified

to vote in elections met at the polling places designated for the several precincts in said Wellesley on

May 20, 2014 at 7:00 A.M.

 Polling places had been designated as follows:

 The voters of Precinct A, in Katherine E. Bates School
 The voters of Precinct B, in Sprague School
 The voters of Precinct C, in Ernest F. Upham School
 The voters of Precinct D, in Otho L. Schofield School
 The voters of Precinct E, in Joseph E. Fiske School
 The voters of Precinct F, in Dana Hall/Shipley Center
 The voters of Precinct G, in Wellesley Free Library
 The voters of Precinct H, in Wellesley High School

The following served as Precinct Officers in the respective precincts by appointment either by the

Selectmen or by the Town Clerk:

PRECINCT A (Bates School)
Warden, Svea Fraser
Clerk, Roger Regnier

William T. Magorty
Sarah Sullivan
Rob Ann Tomlinson .5
Deborah Rempis

Gerda Plouffe .5
aƛŎƘŀŜƭ 5ΩhǊǘŜƴȊƛƻΣ WǊΦ
Jane Parker .5
Renate Olsen

PRECINCT B (Sprague School)

Warden, Jayne Moore
Clerk, Carol Walsh

Barbara Jean West Irene C. Flint .5
Timothy Flint .5 Johanna Perlmutter
Robert S. McCarthy Davida Fox-Melanson .5
Helen Stewart .5

203

PRECINCT C (Upham School)
Warden, Phil Rolph

Clerk, James B. Corscadden

Robert C. McCarthy Penny Post .5
Helen Hamel John A. Macdonald .5
Sheila Boyle Al Novick
Nancy Fraser .5

PRECINCT D (Schofield School)

Warden, Ilissa Povich
Clerk, Lucy Kapples

Joseph D. Nickerson
Myrna Macdonald

Gerald Kelly
Brian Dobday .5

Brandon Milling
Hector Macdonald

Janet Horelick .5
Penny Macdonald .5

PRECINCT E (Fiske School)

Warden, Joan Savitt
Clerk, Maureen Selvidge

Henry Petrilli Sarah Nocka .5
Martha Cunningham Jan Ohnemus .5
Joanne Kilsdonk Marie C. Taylor .5
Ralph Bailey .5
Elliott Warren

Janet A. Albrecht .5
Margaret M. Hartnett .5

Sue Poulton .5

PRECINCT F (Dana Hall/Shipley Center)

Warden, Dennis Viechnicki
Clerk, Judy Keefe

Helen Turner Marijane Tuohy
Sumner Lavine Grace Berestecki .5
Elaine Pipes

PRECINCT G (Wellesley Free Library)

²ŀǊŘŜƴΣ WŜΩ[Ŝǎƛŀ WƻƴŜǎ
Clerk, Adele Beggs

Joan Gorman

June Nacey .5

Phillipa Biggers .5 Cathleen Hardisty .5
Angela Birneal Jones .5 WƻƘƴ ¦Φ hΩ{ǳƭƭƛǾŀƴΣ WǊΦ Φр
Dona Kemp .5 Liz Curtin .5
Marcia Doiron .5 Grace Giuditta .5

204

PRECINCT H (Sprague School)
Warden, Diane Hemond

Clerk, Diane Hall

Katherine (Gig) Babson Dianne McCarthy .5
Mary Liz Levy .5 Linda Perlmutter .5
Jane Kett .5 Elizabeth Dugan .5
Marc Shechtman .5 Chris Febiger .5
Maureen Febiger .5 Susan Adler .5
Katherine Kelley .5

FINAL TABULATING CENTER (Town Hall)

Terrance Connolly Jean Bunting

 The Town Clerk, upon receipt of the returns from the several precincts, forthwith
canvassed the same and announced the final results at 8:30 pm
 The total number of ballots cast was as follows:

PRECINCT A B C D E F G H Total

Voters 1085 1168 1002 1059 843 651 408 1016 7232

Total Registered 2452 2682 2624 2721 2360 1686 1591 2550 18666

Percentage 44% 44% 38% 39% 36% 39% 26% 40% 39%

A B C D E F G H TOTAL

Question 1- Referendum - Town Meeting vote to purchase
494 Washington St.

 YES 616 637 499 603 425 389 250 557 3976

NO 445 513 487 432 395 249 153 440 3114

BLANKS 24 18 16 24 23 13 5 19 142

Totals 1085 1168 1002 1059 843 651 408 1016 7232

Question 2- Override $3,345,000

 YES 679 673 515 690 480 413 229 579 4258

NO 402 493 480 364 359 238 176 433 2945

BLANKS 4 2 7 5 4 0 3 4 29

Totals 1085 1168 1002 1059 843 651 408 1016 7232

 The ballots cast and the unused ballots in the several precincts were returned to the Town Clerk
in sealed boxes. The voting lists used at the entrances and exits to the polling places, the tally sheets
and the precinct records of election were also returned, all properly sealed in conformity with the laws
governing elections.

Attest:

Kathleen F. Nagle
Town Clerk

205

REPORT OF THE CONTRIBUTORY RETIREMENT BOARD

This report covers the activities of this Board for the twelve-month period ending June 30, 2014. The
financial records of the System are on a calendar year basis, so that all statements in this report are as of
December 31, 2013.

Public Employee Retirement Administration Commission (PERAC) is the state agency commissioned with
ƻǾŜǊǎƛƎƘǘ ƻŦ ǘƘŜ ǎǘŀǘŜΩǎ млр ǊŜǘƛǊŜƳŜƴǘ ǎȅǎǘŜƳǎΦ t9w!/Ωǎ ǊŜǇƻǊǘ ƻƴ ƛƴǾŜǎǘƳŜƴǘ ǇŜǊŦƻǊƳŀƴŎŜ ƛǎǎǳŜŘ ŀǎ ƻf
December 31, 2013, shows that the Wellesley System had an annualized rate of return of 15.38 percent
for 2013 and 10.29 percent for the 29 year period 1985-2013.

¢ƘŜ ²ŜƭƭŜǎƭŜȅ wŜǘƛǊŜƳŜƴǘ {ȅǎǘŜƳ ǊŜŎŜƛǾŜŘ ŀƴ LƴŘŜǇŜƴŘŜƴǘ !ǳŘƛǘƻǊΩǎ wŜǇƻǊǘ ŦƻǊ ǘƘŜ ȅŜŀǊǎ ŜƴŘŜd
December 31, 2012 and 2011 from Powers & Sullivan, LLC. The report found the financial position of the
Wellesley Contributory Retirement System as of December 31, 2012 and 2011, presented fairly, in all
material respects on the basis of the financial reporting provisions of PERAC.

The next actuarial study is scheduled to be as of January 1, 2015. Shown below is the unfunded actuarial
liability of the Plan as of 1/1/2013, 1/1/2012 and 1/1/2010 based on actuarial reports prepared by The
Segal Group.

 1/1/2013 1/1/2012 1/1/2010

A. Accrued Actuarial Liability

 - Active Members $91,615,394 $82,832,589 $73,911,529

 - Retired & Inactive Members 94,620,256 82,575,642 75,535,557

 Accrued Actuarial Liability $186,235,650 $165,408,231 $149,447,086

B. Assets

 Actuarial Value Assets $125,714,763 $125,424,614 $129,514,453

C. Funded Status

 Unfunded Actuarial Liability $60,520,887 $39,983,617 $19,932,633

D. Normal Cost

 - Total Normal Cost $4,896,616 $4,706,129 $4,229,368

 - Assumed Expenses 250,000 250,000 175,000

 - Employee Contributions (3,192,423) (3,147,569) (2,905,932)

 Employer Normal Cost $1,954,193 $1,808,560 $1,498,436

E. Assumptions

 Investment Return 7.00% 7.75% 8.00%

 Salary Increases - Grp 1 & 2
 (Service Related)

7.0% down to
3.5% after 19

years

8.0% down to
4.5% after 19

years

8.0% down to
4.5% after 19

years

 Salary Increases - Group 4
 (Service Related)

8.0% to 4.0%
after 19 years of

service

10.0% to 5.0%
after 19 years of

service

10.0% to 5.0%
after 19 years of

service

 Inflation Rate 3.00% 3.00% 3.00%

206

Membership Information

 1/1/2014 1/1/2013 1/1/2012

Active members 675 662 669

Inactive members 205 217 203

Retired members 311 304 305

Disabled members 36 36 33

Beneficiaries 61 67 68

Total Membership 1,288 1,286 1,278

The Board recorded the following deaths during the year 2013:

Retirees & Beneficiaries:

George Burke Mary Keating
Dorothy Coffey William Miller
June M. Coughlin Joan Morford
Nancy Foss Alden Nelson
Ferdinand Fortini Hertha P. Page
Barbara P. Gallerani Norman Rau
Edward Harunk John J. Tracey

The following members retired during the year 2013:

Walter W. Adams - DPW Howard R. Heller - School
Ruth Quinn Berdell - School Ronald Holmes - DPW
Stephen Champagne - Fire Lahuja B. Jahuja - School
Janice Coduri - Library Jean Lennon - Library
Judith Curby - DPW Kathryn Loring - School
Robert Deignan - School * John Nichols - DPW
William Doldt - School Venancio Santodomingo - Fire
Frances Fallon - DPW David Simmons - Facilities
Donald Fitzpatrick - Fire Phyllis Simon - Library
Rosemarie Golden - Library Donald Towne - School

* Accidental Disability Retirement

Rates of Interest Credited on Members' Accounts

As required by the statutes governing Retirement Systems (MGL Ch.32), interest on accumulated
deductions arising from compensation on or after January 1, 1946 is based on the average rate paid by
savings banks. The interest rate forcalendar year 2012 and 2013 was 0.1%.

Administration of the Non-Contributory System

The Board continues to administer benefits under the Non-Contributory Retirement System applicable
to certain employees who were employed on July 1, 1937 by the Town, and to certain veterans. As of
June 30, 2014, one beneficiary was receiving an allowance at an aggregate yearly rate of $17,138.28.
This allowance is paid from a separate appropriation voted each year by the Town.

207

Retiree Healthcare Trust

Article 25 ς 2003 Annual Town Meeting established a Group Insurance Liability Trust Fund under the
supervision and management of the Retirement Board. The Town voted to appropriate funds in fiscal
2007 and voted an Other Post Employment Benefits (OPEB) exclusion beginning in fiscal 2008. On
January 1, 2014, the OPEB assets were invested in the State Retirees Benefits Trust Fund (SRBTF) which
invests in the Massachusetts Pension Reserves Investment Trust (PRIT). As of June 30, 2014, the market
value of the aggregate Town of Wellesley OPEB funds was $35.1 million.

 Respectfully submitted,

 RETIREMENT BOARD

 David N. Kornwitz, Chairman
 Timothy Barros, Vice Chairman
 Charles Cahill
 Michael Leach
 Sheryl Strother

